
Formación integral para la transformación social y humana

Universidad Pontificia Bolivariana
Campus de Laureles
Circular 1 No. 70-01
Teléfono +(574) 448 8388
Medellín, Colombia

Proyecto
Educativo
Institucional

w w w . u p b . e d u . c o

V
ig

ila
da

 M
in

ie
du

ca
ci

ón

Medellín // Bucaramanga // Montería // Palmira

Formación integral para la transformación social y humana

w w w . u p b . e d u . c o

Proyecto
Educativo
Institucional

Formación integral para la transformación social y humana

w w w . u p b . e d u . c o

Proyecto
Educativo
Institucional

Gran Canciller
Monseñor Ricardo Antonio Tobón Restrepo

Rector General
Pbro. Mg. Julio Jairo Ceballos Sepúlveda

Vicerrector General
Esp. Luis Eduardo Gómez Álvarez

Vicerrector Pastoral
Pbro. Mg. Diego Alonso Marulanda Díaz

Vicerrector Académico
PhD. Álvaro Gomez Fernández

Vicerrector de Asuntos Administrativos y Económicos
Esp. Gabriel Jaime Ángel Faraco

Director de Planeación
PhD. Juan Carlos Zapata Valencia

Secretaria General
Dis. Clemecia Restrepo Posada

Diseño y Diagramación
D.G. Sissi Tamayo Chavarriaga

Medellín, Colombia

5Universidad Pontificia Bolivariana

Por medio del cual se aprueba la complementación y actuali-
zación y se acoge el texto definitivo que contiene el Proyecto
Educativo Institucional de la Universidad Pontificia Bolivariana.

EL CONSEJO DIRECTIVO GENERAL DE LA UNIVERSIDAD
PONTIFICIA BOLIVARIANA,

en uso de las atribuciones consagradas en el artículo 18º de
los Estatutos Generales y,

CONSIDERANDO:

a.	Que la Universidad Pontificia Bolivariana es una Institución
creada por la Iglesia Católica en el ejercicio de su misión
pastoral con la finalidad de propiciar el avance científico
mediante la investigación y la enseñanza, para servir así a
la sociedad.

b.	Que para el desarrollo y cumplimiento de sus objetivos de-
finidos en los Estatutos Generales, la Universidad ha com-
partido desde 2004 su Proyecto Educativo Institucional con
toda la comunidad universitaria y la sociedad.

c.	Que se ve la conveniencia de actualizar el Proyecto Educati-
vo Institucional, con las disposiciones del Consejo Directivo

CONSEJO
DIRECTIVO
GENERAL

ACUERDO No. CDG No. 08/2016
(25 de mayo de 2016)

6 Proyecto Educativo Institucional

General, producto del desarrollo de sus actividades sustan-
tivas a lo largo de la última década y aquellas que se deri-
van de la normativa legal colombiana.

ACUERDA:

ARTÍCULO PRIMERO: Aprobar la complementación y actua-
lización del Proyecto Educativo Institucional de la Universidad,
el cual deberá ser sometido a una revisión quinquenal para ga-
rantizar su adecuación a las necesidades y retos de la Institu-
ción, según el texto siguiente:

“PROYECTO EDUCATIVO INSTITUCIONAL
UNIVERSIDAD PONTIFICIA BOLIVARIANA

Formación integral para la transformación social y humana

7Universidad Pontificia Bolivariana

8 Proyecto Educativo Institucional

Sede Central Medellín

9Universidad Pontificia Bolivariana

Presentación

La Universidad Pontificia Bolivariana, como institución y
comunidad histórica, dispone de un proyecto que quiere

consolidar en el tiempo y a partir del cual desarrolla sus ac-
tividades y compromisos. Hoy lo comparte con todos los bo-
livarianos y lo pone al servicio de la sociedad colombiana. En
él se definen la identidad institucional, el modelo pedagógico
fundamentado en la formación integral, la estructura organi-
zacional a nivel funcional y por procesos, las políticas y linea-
mientos que guían el actuar de la Institución, la manera como
la Universidad se regula a sí misma, y finalmente, describe el
ejercicio de prospectiva que orienta el direccionamiento estra-
tégico de la Universidad.

10 Proyecto Educativo Institucional

11Universidad Pontificia Bolivariana

Tabla de
Contenido

Capítulo 1. Identidad Institucional

1.1. Naturaleza

1.2.Historia

1.3. Marco Normativo

1.4. Escenarios de Influencia Institucional

1.5. Identidad

1.6. Misión

1.7. Visión

1.8. Principios y Valores

1.9. Objetivos Institucionales

Capítulo 2. La Formación

2.1. Modelo Pedagógico Integrado

2.2. Fundamentos del Modelo

2.3. Principios

2.4. Componentes del Modelo

13

15

15

17

21

21

23

26

29

30

35

37

38

40

44

12 Proyecto Educativo Institucional

Capítulo 3. Organización Institucional, Políticas
y Lineamientos

3.1. Estructura Organizacional

3.2. Políticas y Lineamientos

Capítulo 4. El Sistema de Gestión de Garantía
de la Calidad: La autorregulación, el mejoramiento,
desarrollo y garantía de la calidad

Capítulo 5. Prospectiva Institucional

73

75

77

117

123

Capítulo 1
Identidad

Institucional

14 Proyecto Educativo Institucional

15Universidad Pontificia Bolivariana

1.1. Naturaleza

L a Universidad Pontificia Bolivariana (UPB) es una Institu-
ción de Educación Superior, de carácter privado y sin ánimo

de lucro. Fundada en 19361 como Universidad Católica Boliva-
riana, y declarada Pontificia en 1945. Constituida en persona
jurídica de derecho eclesiástico y civil. Reconocida por la Igle-
sia y autorizada por el Estado colombiano para la expedición
de títulos académicos.

1.2. Historia
En el devenir histórico de la Universidad Pontificia Bolivariana
se pueden distinguir los siguientes momentos:

•	La creación y puesta en marcha de la Institución (1936 -1940).
Primeros estatutos, definición del espacio físico y primera orga-
nización administrativa.

•	La formación y primer desarrollo (1940 – 1950). Aumento
de Facultades, dependencias y unidades de servicio, y ele-
vación a pontificia (internacionalización).

•	La consolidación y desarrollo interno (1950 - 1980). Forta-
lecimiento de los Programas académicos existentes, crea-
ción de nuevas Facultades para responder a los cambios en

1 Norma de creación de la Universidad Pontificia Bolivariana, fundada por Decreto
Arzobispal del 15 de septiembre de 1936 y con personería jurídica mediante Reso-
lución Ejecutiva No. 48 del 22 de febrero de 1937 del Ministerio de Gobierno.

16 Proyecto Educativo Institucional

el proceso de desarrollo industrial y social del país y a las
transformaciones en la Iglesia. En esta etapa la Universidad
se convierte en un centro de estudios superiores de pri-
mer orden tanto en el ámbito local como nacional. La fuerte
dinámica de desarrollo económico del país demanda de la
Universidad la creación de nuevos programas que, desde en-
tonces, han prestado sus servicios a la sociedad colombiana.

•	La expansión (1980 – 2004). Construcción, desarrollo físico
y reestructuración administrativa. Empieza el trabajo de las
Seccionales en Bucaramanga en 1990, Montería en 1995
y Palmira en 2000, lo cual representa un hito en su historia
y la constituye en una Universidad con presencia nacional.
Desarrollo de los estudios de cuarto nivel (Formación Avan-
zada) y de la investigación, la proyección social, la extensión
académica y la producción intelectual.

•	En el 2004 se publica el Proyecto Institucional, siendo el
referente más importante en la marcha de la Institución y en
el cumplimiento de su Misión.

•	Dados los rápidos cambios del entorno y la constante evolu-
ción de la Universidad en el 2008 se presenta una propuesta
de reforma al Proyecto Educativo Institucional.

•	En el 2009 se entrega a la comunidad académica el Modelo
Pedagógico Integrado, basado en el estudiante como cen-
tro del proceso educativo.

•	En el 2009 la Institución plantea a partir de su estrategia ge-
nérica, el modelo de Universidad de Docencia con énfasis
en investigación e innovación.

17Universidad Pontificia Bolivariana

•	Entre el 2006 y el 2009 se realiza el proceso de autoeva-
luación con el fin de renovar la acreditación institucional,
reconocimiento obtenido en noviembre del 2010 con una vi-
gencia de seis años.

•	En el 2010 se inicia el proceso de autoevaluación multicam-
pus y se emprenden acciones orientadas a su consolidación,
trabajo que se fortalece en el 2016 a través de acuerdos y
lineamientos establecidos con alcance nacional.

•	La reforma a los Estatutos Generales se aprueba en el
2013, con el propósito de adecuarlos a la dinámica de la Ins-
titución y a los requerimientos de su desarrollo futuro.

•	La inmersión en las condiciones actuales de la economía
de la información y el desarrollo del conocimiento (2004 -
2015). Toma de decisiones estratégicas referidas a la gestión
administrativa, las inversiones financieras, el trabajo por el
posicionamiento de la marca y la Misión, la consolidación
de una universidad con dimensión nacional, la misión
pastoral, la proyección social y el aseguramiento de la viabi-
lidad económica de la Institución. Período de la acreditación
institucional 2006 y la renovación de la misma en 2010 para
la Sede Central Medellín y de la de alta calidad para un nú-
mero significativo de sus Programas académicos.

1.3. Marco Normativo
En el marco legal que ha guiado el desarrollo y la transforma-
ción de la Universidad, se destaca lo siguiente:

18 Proyecto Educativo Institucional

•	El artículo 67° de la Constitución Política de Colombia de
1991 establece la educación como un derecho de la persona
con una función social y los objetivos de formación para los
colombianos. Así mismo en el artículo 69°, se garantiza la
autonomía universitaria.

•	La Ley General de Educación, Ley 115 de 1994, define y de-
sarrolla la organización y la prestación de la educación for-
mal en todos los niveles.

•	La Ley 30 de 1992 reglamenta el servicio de educación su-
perior, al definir el carácter y autonomía de las Instituciones
de Educación Superior -IES-, el objeto de los Programas aca-
démicos y los procedimientos de fomento, inspección y vigi-
lancia de la enseñanza.

•	En el Decreto 2904 de 1994 reglamenta la acreditación
como instrumento para mejorar la calidad de la educa-
ción superior.

•	El Decreto 1860 de 1994 reglamenta los aspectos pedagógi-
cos y organizativos generales, incluyendo el Proyecto Educa-
tivo Institucional, a partir de la Ley 115.

•	El Decreto 1478 de 1994 establece los requisitos y procedi-
miento para el reconocimiento de la personería jurídica de
instituciones privadas de educación superior, la creación de
seccionales y otras disposiciones.

•	En el 2008 a través de la Ley 1188 y posteriormente con
el Decreto 1295 de 2010 se reglamentan las condiciones de
calidad para obtener el registro calificado de Programas de
educación superior.

19Universidad Pontificia Bolivariana

20 Proyecto Educativo Institucional

•	En el 2010 el Consejo Nacional de Acreditación presenta los
lineamientos para la Acreditación de Alta Calidad de pro-
gramas de maestría y doctorado, teniendo como propósitos,
propiciar y medir la alta calidad de los programas de educa-
ción superior.

•	En el 2013 el Consejo Nacional de Acreditación actualiza los
lineamientos para el proceso de acreditación de Programas
académicos de pregrado, con el propósito de mejorar los pro-
cesos de autoevaluación con el fin de mejorar la calidad de la
educación superior en el país.

•	En el 2014 el Consejo Nacional de Acreditación presenta una
nueva propuesta de los lineamientos para la acreditación ins-
titucional 2015, orientada a mejorar los procesos de autoe-
valuación y armonizar los criterios con los nuevos retos de la
educación superior en el contexto de las dinámicas naciona-
les y globales. El cambio más significativo hace referencia a
los lineamientos para las instituciones multicampus.

•	En el 2015, el Ministerio de Educación Nacional da a conocer
el Decreto 1075, Decreto Único Reglamentario del Sector
Educación, para reglamentar la Ley 1740 de 2014, la cual
establece las normas de inspección y vigilancia de la educa-
ción superior en Colombia.

21Universidad Pontificia Bolivariana

1.4. Escenarios de Influencia
Institucional

Tres escenarios pueden evidenciar la influencia de la Universi-
dad, en el contexto:

•	El escenario de la empresa y la industria. En él ha jugado
un papel protagónico el profesional bolivariano al intervenir
en la fundación de empresas e industrias.

•	El escenario de la vida pública. En el ejercicio político los
bolivarianos han dejado su sello y visión profesional al actuar
en la formación, conducción y administración de entidades
públicas.

•	El escenario de la vida religiosa. Como institución íntima-
mente relacionada con la Iglesia particular de Medellín, el
papel que la Universidad ha jugado en la Arquidiócesis ha
sido importante en la formación del clero, el apoyo a la cáte-
dra y la investigación teológica y filosófica, de igual manera
el aporte a la vida religiosa en las regiones donde la UPB
tiene sus seccionales.

1.5. Identidad
La identidad institucional se expresa en su nombre: Universi-
dad, Pontificia y Bolivariana que configuran sus características
fundamentales así:

22 Proyecto Educativo Institucional

•	Como Universidad se reconoce como una institución forma-
dora que busca el desarrollo integral de la persona mediante:

La construcción de capacidades humanas y competen-
cias tendientes a la estructuración de perfiles más hu-
manos, competitivos y productivos.

La docencia como espacio para la transmisión y adqui-
sición del conocimiento y el desarrollo de procesos de
pensamiento a partir de un currículo y planes de estudio
integrados, interdisciplinarios, contextualizados, interna-
cionales, interculturales y flexibles.

La investigación como proceso de formación, construc-
ción y transferencia de conocimientos innovadores.

La proyección social como el proceso de articulación al con-
texto social a partir de la proyección académica y la proyec-
ción solidaria, la formación continua y los egresados.

•	Como Pontificia se asume como parte fundamental de la
misión de la Iglesia, centro de evangelización que se rige por
las normas que la Santa Sede ha dispuesto para el gobierno
de las universidades católicas y pontificias. Propicia el diá-
logo entre razón, fe, ciencia, cultura y evangelio tendiente a
evangelizar la cultura y culturizar el evangelio, y asume el
humanismo cristiano como orientación básica y fundamental
de su propuesta de formación.

•	Como Bolivariana se reconoce como una institución con
sentido patrio referido este al origen de la nacionalidad co-
lombiana, a los ideales y al pensamiento de Simón Bolívar.

23Universidad Pontificia Bolivariana

En la propuesta de formación se concreta el pensamiento
bolivariano en la formación de ciudadanos íntegros, líderes
comprometidos con los valores de la nacionalidad que op-
tan por la libertad, la justicia y la paz, como fundamento de
la construcción democrática de un orden civilizado, justo y
participativo que busca la equidad social y el desarrollo co-
munitario y el respeto a las diversas expresiones culturales,
científicas y humanas de las naciones, base de la relación y
el entendimiento entre éstas.

1.6. Misión
La UPB tiene como Misión la formación integral de
las personas que la constituyen, mediante la evange-
lización de la cultura, la búsqueda de la verdad en los
procesos de docencia, investigación y proyección so-
cial y la reafirmación de los valores desde el humanis-
mo cristiano para el bien de la sociedad.

La Misión de la Institución se fundamenta en:

•	La antropología cristiana, la cual reconoce que el ser huma-
no ha sido creado por Dios a su imagen y semejanza, con la
finalidad de que perfeccione el universo y lo dirija hacia Dios
como único fin. Comprende al ser humano como realidad in-
tegral, un microcosmos que expresa la síntesis de todo el
universo y que, por consiguiente, está en íntima relación con
la naturaleza. Y establece que el ser humano como persona
integra las dimensiones espiritual, racional y social, y que, en

24 Proyecto Educativo Institucional

cuanto tal, es un ser abierto al cosmos y a la naturaleza para
transformarla y perfeccionarla. De la misma manera, es un
ser responsable y libre, con capacidad de decisión y de ac-
ción respecto a sí mismo, a los demás y a la naturaleza que
le rodea. De esta manera es un ser que construye su historia
y la historia de la humanidad, de las culturas y de los tiempos
que le corresponde vivir.

•	La evangelización de la cultura la que se entiende como
permear las culturas con los valores del Evangelio y la expe-
riencia cristiana mediante el diálogo que respeta la identidad
y los modos de ser, pensar, hacer y vivir de los pueblos y
comunidades.

•	La búsqueda de la verdad y el conocimiento por la ciencia
y la fe.

•	La investigación, la docencia y la proyección social como
funciones básicas de la Institución. La investigación es la
búsqueda del conocimiento; la enseñanza, su comunicación
y la proyección su aprovechamiento social en un contexto de
innovación, el cual se entiende como un proceso sistémico,
participativo, humano y cultural.

25Universidad Pontificia Bolivariana

26 Proyecto Educativo Institucional

1.7. La Visión
La Universidad tiene como Visión ser una institución
católica, de excelencia educativa en la formación in-
tegral de las personas, con liderazgo ético, científico,
empresarial y social al servicio del país.

La Visión institucional busca:

1.	La excelencia educativa mediante:

•	La asunción progresiva de las pautas axiológicas que se des-
prenden de la identidad institucional.

•	La gestión del currículo fundamentada en los principios de
integración, interdisciplinariedad, contextualización – interna-
cionalización, flexibilidad e interculturalidad, los cuales han de
permitir la construcción de capacidades humanas referidas a
la vida, la ética y la estética, en la perspectiva del humanismo
cristiano y el desarrollo del pensamiento crítico, para formar
personas éticas y morales, con espíritu creativo e innovador
en la solución de problemas y en la asunción de la vida desde
perspectivas diferentes, argumentadas y éticas.

•	La consolidación de grupos de excelencia, investigativos y
académicos, abiertos al intercambio con pares nacionales
e internacionales y articulados con las líneas estratégicas
de investigación.

27Universidad Pontificia Bolivariana

•	La atención a las necesidades sociales y empresariales
a partir del diálogo permanente con las organizaciones, la
generación y transferencia de conocimiento aplicable y la
colaboración en la construcción de políticas sociales de de-
sarrollo, abiertas al mundo y a las demandas sociales y de
progreso del país.

•	La internacionalización de la actividad académica e investi-
gativa, la cual ha de propiciar la movilidad estudiantil y pro-
fesoral, la confrontación de los productos académicos y el
intercambio en todos los aspectos.

•	La conformación de un sistema universitario de comuni-
dades académicas interconectadas por su tradición epis-
temológica, disciplinaria y axiológica, mediante un diálogo
participativo y multidisciplinario que multiplique las alter-
nativas de formación.

•	La consolidación de una universidad compleja, con un nú-
mero significativo de áreas estratégicas de conocimiento,
que combine actividades variadas, sistemáticas y sistémi-
cas de investigación, docencia, extensión y colaboración
internacional, tanto en pregrado, como en postgrado y en
formación continua.

•	La articulación de la diversidad institucional en un sistema
caracterizado por la flexibilidad, la autogestión y la globali-
zación educativa con su consecuente impacto internacional.

•	El cambio y la continua transformación de la estructura ad-
ministrativa de la Universidad con la puesta en práctica de

28 Proyecto Educativo Institucional

procesos ágiles y pertinentes, acordes con los intereses aca-
démicos e investigativos.

•	La gestión y garantía de la calidad para la apropiación de los
valores de las organizaciones modernas. Claridad sobre la
pertinencia y la respuesta a las necesidades sociales y del
entorno. Responsabilidad frente a las consecuencias que se
derivan de sus acciones. Equidad, coherencia, universalidad,
multiplicidad y extensión de los ámbitos en que se desplie-
ga el quehacer institucional. Transparencia como capacidad
para hacer explícitas, de manera veraz, las condiciones in-
ternas de operación y los resultados de ella. Eficacia, de tal
forma que exista correspondencia entre los propósitos y los
logros. Eficiencia entendida como la adecuación de los me-
dios para lograr sus propósitos.

•	La acreditación de la Universidad y de sus Programas, por
parte del Estado y de la comunidad académica nacional e
internacional.

2.	La formación integral es el propósito fundamental de la Ins-
titución, tendiente a formar personas con criterio moral para
respetar la vida, al otro y sus derechos; personas capaces de
buscar la justicia y la paz y de participar en los procesos de
desarrollo y progreso social del país; personas con habilidades
para ponerlas al servicio de todos y para apoyar las activida-
des solidarias; personas con capacidades para encontrar solu-
ciones y adaptarse a los cambios del mundo y de la región, y
con capacidades para el manejo adecuado del poder orientado
al desarrollo de la sociedad.

29Universidad Pontificia Bolivariana

La propuesta de formación integral se fundamenta en los va-
lores y principios del humanismo cristiano el cual hace posi-
ble, en síntesis, la educación de personas capaces de asumir
su proyecto personal y de comprometerse con la construcción
y el desarrollo del país. Se trata, entonces, de entregar al país
profesionales idóneos, pero sobre todo personas excelentes,
íntegras en el sentido auténtico de la palabra.

3.	La formación de líderes, profesionales íntegros defensores
de la vida, comprometidos con la verdad y con la honestidad,
amantes de la familia como eje social y como lugar privilegia-
do de formación de las generaciones futuras, dedicados a la
ciencia y a la investigación y enemigos de la corrupción y de la
manipulación del poder.

1.8. Principios y Valores
La UPB sustenta su quehacer en los siguientes principios
y valores:

•	El reconocimiento y respeto por las personas, sin discrimina-
ción alguna.

•	La búsqueda de la verdad y el conocimiento.

•	La solidaridad.

•	La justicia.

•	La honradez.

•	La creatividad e innovación.

30 Proyecto Educativo Institucional

•	La lealtad.

•	El compromiso con la paz y con el desarrollo del país.

1.9. Objetivos Institucionales
La UPB tiene como objetivos2:

a.	Cultivar la búsqueda de la verdad por la ciencia y la fe, y
ser medio efectivo y dinámico en la formación integral de
sus educandos, de acuerdo con su naturaleza institucional,
promoviendo una síntesis cada vez más armónica entre fe,
ciencia, razón, cultura y vida.

b.	Contribuir a través de todas las actividades a la formación
moral, ética, científica y profesional de los miembros que
componen la comunidad universitaria.

c.	Promover entre todos sus integrantes el desarrollo de un
espíritu humanista, científico e investigativo para la bús-
queda honesta de la verdad, bajo la orientación de un supre-
mo ideal cristiano.

d.	Vincular todas sus actividades a las necesidades de la so-
ciedad en general, como elemento promotor por excelencia
del desarrollo humano sostenible.

e.	Fomentar el análisis crítico y creador de nuestra reali-
dad para contribuir como Institución al desarrollo armó-

2	 Estatutos Generales. Acuerdo No. CD-16/2013.

31Universidad Pontificia Bolivariana

nico del país, y para dotar a sus profesionales y egresados
de principios, criterios y conocimientos que les permitan
asumir con plena responsabilidad su compromiso perso-
nal con la sociedad.

f.	 Ofrecer, en los distintos niveles de educación, programas de
óptima calidad académica, que respondan a los valores, a
los conocimientos y a las necesidades de la sociedad en los
cuales se plasme un permanente ideal de desarrollo social,
una sólida fundamentación científica y una concreta forma-
ción profesional.

g.	Realizar programas y actividades en el ámbito cultural y en
la protección del medio ambiente, como elemento de la for-
mación integral para la comunidad universitaria.

h.	Actuar en sus planes internos de desarrollo de tal manera
que sus procedimientos garanticen la excelencia acadé-
mica, la administración eficaz, las finanzas sanas, la trans-
parencia en sus procesos, la calidad y la eficiencia, la crea-
tividad y la innovación, la competitividad, el liderazgo y el
espíritu emprendedor.

i.	 Propiciar la internacionalización de la Universidad y afianzar
las relaciones académicas y científicas interinstitucionales.

d.	Incorporar los avances de las nuevas tecnologías para
que ellas beneficien los procesos educativos, los progresos
científicos y los intercambios con la comunidad universita-
ria internacional.

32 Proyecto Educativo Institucional

33Universidad Pontificia Bolivariana

e.	Ejercer una dimensión pastoral en sus gestiones por me-
dio de las cuales la misión evangelizadora de la Iglesia esté
presente en el ámbito universitario.

f.	 Propiciar la participación de toda la comunidad universita-
ria, de los egresados y de los ex-alumnos en el desarrollo
de la Universidad.

g.	Propiciar la representación de los diversos estamentos
universitarios a través de la participación que tiene lugar
tanto a nivel del Consejo Directivo General como de los de-
más Consejos que operan en la Universidad.

34 Proyecto Educativo Institucional

Seccional Bucaramanga

Capítulo 2
La Formación

36 Proyecto Educativo Institucional

Seccional Bucaramanga

37Universidad Pontificia Bolivariana

2.1. Modelo Pedagógico Integrado

L a Universidad Pontificia Bolivariana asume el Modelo Pe-
dagógico Integrado, que se concibe como una propuesta

en torno al estudiante como centro del proceso educativo; a la
estructuración del currículo desde las necesidades, los inte-
reses de los estudiantes y los temas y problemas propuestos
por el contexto sociocultural; a la pedagogía como construc-
ción de significados personales y sociales; al conocimiento
como contribución a la formación intelectual, social y ética; y
al aprendizaje significativo.

Este Modelo privilegia el aprendizaje, la posición activa del
estudiante en la construcción de su propio conocimiento, el
papel de mediador del profesor, la relación profesor – estu-
diante basada en el diálogo y guiada por el reconocimiento
de la dignidad del otro como persona, la investigación, sin
descartar el método expositivo, el trabajo experimental, la
práctica y las actividades independientes debidamente acom-
pañadas. Lo anterior busca superar el modelo pedagógico tra-
dicional centrado en la enseñanza, el papel de receptor del
estudiante y el de transmisor del conocimiento asumido por
el profesor.

Pretende, a partir de una concepción antropológica cris-
tiana, la formación integral del profesional bolivariano
fundamentada en los valores y principios del humanismo
cristiano, el que hace posible la educación de personas ca-
paces de asumir su proyecto personal y de comprometerse
con la construcción y el desarrollo del país. Así mismo, ha

38 Proyecto Educativo Institucional

de permitir entregar a la sociedad profesionales idóneos,
pero sobre todo, personas excelentes, comprometidas con
la verdad, hombres y mujeres de bien, íntegros en el sentido
auténtico de la expresión.

La formación se entiende como el proceso a través del cual
las personas configuran nuevas maneras de ser en relación
con un contexto histórico y social. La Universidad tiene como
intención la formación en capacidades humanas y competen-
cias; éstas son abordadas a partir de los requerimientos de la
sociedad, del proyecto ético de vida del estudiante y de las de-
mandas laborales profesionales; así se procura un adecuado
equilibrio que garantiza la formación integral como el más
calificado propósito y la directriz más importante de la Univer-
sidad Pontificia Bolivariana.

2.2. Fundamentos del Modelo
El Modelo Pedagógico3 de la Universidad Pontificia Bolivariana
se fundamenta en:

•	El humanismo cristiano como concepción filosófica, que
busca la plena realización de la persona, de su ser y su
vida, su sentido y su futuro4 en el marco de los principios
cristianos. Se encamina hacia la búsqueda de un bien co-
mún trascendente para mejorar la vida humana. Se orien-

3	 Universidad Pontificia Bolivariana, Modelo Pedagógico Integrado, 2009.
4	 CONSEJO PONTIFICIO DE LA CULTURA – UNESCO. (1999). Un Nuevo Humanis-
mo para el Tercer Milenio. París.

39Universidad Pontificia Bolivariana

ta al goce de la cultura y del espíritu. Respeta la libertad.
Comprende la igualdad entre las personas. Valora la justi-
cia como fuerza de conservación de la comunidad política.
El humanismo cristiano se configura en el contexto para la
formación de las capacidades humanas referidas a la vida,
la ética y la estética.

•	La persona como realidad integral, concepción antropológi-
ca, que se plantea como la interacción del humanismo cris-
tiano y las dimensiones social y académica, con el propósi-
to de desarrollar las capacidades humanas y competencias
para la asunción de un proyecto personal y el compromiso
con la construcción y el desarrollo del entorno y del país.

•	La pedagogía como formación, concepción pedagógica. El
concepto de formación permite integrar las dimensiones re-
feridas a la vida, la ética y la estética para comprender a la
persona a partir de sus derechos fundamentales, el desplie-
gue de la razón y el desarrollo de la racionalidad; las relacio-
nes consigo mismo, los otros y lo otro; y la construcción de la
subjetividad en el proceso de la formación humana y acadé-
mica. Esta concepción pedagógica reconoce el carácter acti-
vo del estudiante, el papel del profesor como mediador y la
relación profesor – estudiante basada en el diálogo y guiada
por el reconocimiento de la dignidad del otro como persona.

•	La investigación como trayecto pedagógico en el cual
se aprende a buscar y a crear en forma permanente el
conocimiento; como una actitud vital de estudiantes y
profesores; como la manera básica de obtener nuevos
conocimientos y de aplicar principios y leyes; como un

40 Proyecto Educativo Institucional

camino eficaz en el logro de avances científicos y tec-
nológicos; y como una alternativa para la solución de
problemas. La investigación se configura como un eje
transversal del currículo.

2.3. Principios
En correspondencia con sus intencionalidades formativas, la
Universidad Pontificia Bolivariana busca desarrollar los Prin-
cipios curriculares de:

2.3.1. Contextualización –
Internacionalización
El currículo de la Universidad Pontificia Bolivariana desa-
rrolla en el estudiante: la capacidad de leer e interpretar
los contextos para proponer soluciones cada vez más perti-
nentes, productivas y de impacto social, mediante la incor-
poración de las tendencias socioculturales de los contextos
regionales, nacionales e internacionales al proceso de for-
mación; la articulación de la identidad institucional y de las
disciplinas pertinente a su propio proceso de formación; la
incorporación de las tendencias del programa en los ámbi-
tos regional, nacional e internacional; la definición de los
problemas propios de la profesión; y la vinculación de las
demandas de las instituciones y organizaciones que consti-
tuyen su campo de desempeño laboral.

41Universidad Pontificia Bolivariana

2.3.2. Interdisciplinariedad
Es la capacidad del currículo y del plan de estudios para fun-
damentar el proceso de formación en diversas disciplinas
que aportan a la comprensión de la profesión; articular la do-
cencia, la investigación y la proyección; integrar teóricamente
dos o más objetos disciplinares tendientes a la comprensión
de los problemas propios de la profesión; relacionar dos o más
disciplinas desde la integración teórica y el acercamiento de
métodos; y relacionar disciplinas desde normas de interven-
ción o desempeño de las ciencias y las profesiones.

2.3.3. Integración
Es la capacidad del currículo y del plan de estudios para pen-
sar en la persona, sus necesidades e intereses, como el cen-
tro del proceso formativo; profundizar la comprensión de sí
mismo y del mundo; propiciar una relación significativa con la
vida; ayudar a construir significados personales y sociales en
torno a problemas vitales; integrar áreas de conocimiento con
la intención de resolver los problemas del contexto; promover
el aprendizaje activo; propiciar el vínculo entre experiencias de
aprendizaje y esquemas de significado; ayudar a la construc-
ción de un nuevo perfil del profesorado; permitir el ejercicio
de innovaciones educativas, pedagógicas y didácticas; generar
transformaciones científicas y tecnológicas; facilitar el paso
más fluido de un grado a otro, o de un nivel a otro. En sínte-
sis, el currículo integrado se entiende como una propuesta de
formación con la fuerza para construir vínculos entre el ser,

42 Proyecto Educativo Institucional

el saber, el hacer y el trascender en contextos personales,
disciplinarios y sociales.

2.3.4. Flexibilidad
Es la capacidad del currículo y del plan de estudios para ofrecer
alternativas de entrada y salida al proceso formativo; presen-
tar rutas de formación explícitas, cursos electivos de acuerdo
con los intereses de los estudiantes, diversos espacios de for-
mación y metodologías variadas para generar aprendizajes y
para articular el conocimiento con la acción.

La flexibilidad se explica por la apertura y las relaciones entre
áreas de conocimiento, ciclos, áreas académicas o núcleos y
cursos que dan forma al currículo. La cualidad de flexible de-
manda la articulación del conocimiento con la acción, es decir,
la interdependencia entre el saber y el saber hacer mediante
la promoción de la capacidad de decisión de los estudiantes
para seleccionar y combinar las secuencias de su formación.

El carácter de flexible sugiere el planteamiento de formas al-
ternas de organización del currículo por núcleos, problemas o
módulos que explican la validez del trabajo interdisciplinario.
La flexibilidad puede entenderse desde el ofrecimiento de di-
versas actividades de formación, la elaboración de rutas de
formación (cursos optativos), la oferta amplia de cursos elec-
tivos, la diversificación de prácticas académicas y la libertad
para que el estudiante organice su plan de estudios en con-
cordancia con los lineamientos institucionales. La flexibilidad

43Universidad Pontificia Bolivariana

curricular, en síntesis, es una apertura del currículo a la for-
mación integral5 de los estudiantes.

2.3.5. Interculturalidad
Es la capacidad del currículo y del plan de estudios para bus-
car valores y sentidos de proyección universal; aportar
en la construcción de una ciudadanía cosmopolita; valorar la
complejidad histórica, cultural y social de la dignidad humana
universal; reconocer el pluralismo y diversidad de las cultu-
ras, incluida la propia; e interactuar productivamente con otras
culturas.

La cultura constituye el fundamento de la identidad de la UPB,
pues su Misión consiste en “la evangelización de la cultura”.

El Papa Juan Pablo II brinda horizontes de comprensión: “Cul-
tura no hay sino una, la humana, la del hombre y para el
hombre”6 y en otro documento afirma que la cultura “caracte-
riza al ser humano y lo distingue de los demás seres, no menos
claramente que la razón, la libertad y el lenguaje”7 (Universi-
dad de Coimbra, 15 mayo de 1982).

5	 RESTREPO GÓMEZ, Bernardo. (2002). Calidad y Flexibilidad en la Educación Su-
perior. Educación y Cultura, V 60.
6	 JUAN PABLO II, Ex Corde Ecclesiae, No. 3. 1990.
7	 JOÃO PAULO II, Discurso do Papa João Paulo II ao reitor, profesores e estudan-
tes da Universidade de Coimbra. 1982.

44 Proyecto Educativo Institucional

A partir de estas bases, se afirma que cultura es modo de
relación. La relación, fundamento de todo, une las partes
con el todo, pues todo existe en relación y sin relación no
existe nada. Modo es estilo, sello, talante, idiosincrasia, y
hay un modo de los modos, el amor, que es unidad de dos.
Amo en la medida en que hago unidad conmigo mismo, con
los demás, con el cosmos y con Dios, que son los cuatro
polos fundamentales de la cultura8.

Con esta noción unívoca de cultura, la UPB tiene una visión
holística de la realidad, en la que cada ciencia y cada profesión
son puntos de vista de la única realidad, y todo punto de vista
es la vista de un punto.

La Universidad es su gente, por tanto, este estilo de vida
unívoco de cultura ofrece la totalidad, la claridad, la simplici-
dad y la solidez a este hogar académico para el que nada de lo
divino y lo humano le es ajeno. Y por eso se llama Universidad.

2.4. Componentes del Modelo
El Modelo Pedagógico de la Universidad tiene los siguientes
componentes:

•	Las intencionalidades formativas.

•	La opción curricular.

8	 En la Encíclica Laudato si’, el Papa Francisco afirma de S. Francisco de Asís: “Era
un místico y un peregrino que vivía con simplicidad y en una maravillosa armonía
con Dios, con los otros, con la naturaleza y consigo mismo” (n. 10). 2015.

45Universidad Pontificia Bolivariana

•	Las concepciones de profesor y estudiante.

•	Las concepciones de enseñanza, aprendizaje y didáctica.

•	La concepción de evaluación.

Estos componentes permiten:

•	Configurar una Institución caracterizada por la búsqueda de
la excelencia y el conocimiento como resultado de procesos
de investigación.

•	Asumir el carácter universal, de frontera y de aplicación del
conocimiento en el proceso de la formación.

•	Establecer el papel del profesor y del estudiante.

•	Construir estructuras curriculares integradas desde formas
específicas de seleccionar, organizar, distribuir y evaluar el
conocimiento.

•	Reconocer las particularidades del entorno educativo global
y local, la lectura del contexto institucional y las concepcio-
nes presentadas en diversos documentos de la Universidad.

2.4. 1. Intencionalidades formativas
Las intencionalidades formativas pueden sintetizarse así:

La formación humana y cristiana, para:

•	El desarrollo de las dimensiones humanas en un mundo de
cambios complejos.

46 Proyecto Educativo Institucional

•	La comprensión de las circunstancias individuales y sociales
del hombre.

•	El compromiso responsable con la vida desde la cultura
del Evangelio.

•	La construcción de un modelo de vida basado en el humanis-
mo y la ética cristiana.

•	El examen de la realidad como principio en la integración
de saberes.

•	El diálogo entre la fe y la razón.

La formación social, orientada a educar para:

•	El análisis crítico de los desafíos sociales.

•	La asunción del compromiso social y político desde los prin-
cipios cristianos.

•	El desarrollo de las capacidades humanas de la vida, la ética,
la estética y el humanismo cristiano.

Lo anterior se evidencia en la formación para la construc-
ción de la identidad y el sentido social del conocimiento,
el aporte al desarrollo social y a la promoción humana y el
respeto a la diversidad que propicien la convivencia y la parti-
cipación social.

La formación académica, orientada a:

•	Reconocer y comprender epistemológicamente las ciencias,
disciplinas y saberes relacionados con el objeto de formación.

47Universidad Pontificia Bolivariana

48 Proyecto Educativo Institucional

•	Propiciar el conocimiento disciplinar de acuerdo con los pro-
pósitos de formación y las competencias a construir.

•	Consolidar las competencias para el desempeño profesional.

La investigación y la innovación como eje transversal del
currículo, orientadas a:

•	Propiciar el ejercicio de la docencia investigativa.

•	Formar “en” y “para” la investigación.

•	Desarrollar proyectos de investigación.

•	Vincular la investigación en sentido estricto a la formación.

•	Reconocer la investigación y la innovación como componen-
tes del modelo de universidad UPB.

2.4.2. Opción curricular
La UPB asume como currículo los conocimientos, experien-
cias y prácticas institucionalmente seleccionadas, organiza-
das y distribuidas en el tiempo para efectos de la formación.
El currículo se expresa en estructuras curriculares, las que se
constituyen en la columna vertebral de los aspectos formati-
vos, pues de éstas se desprenden la orientación y la organiza-
ción de los conocimientos y las prácticas seleccionadas para
la formación macro (ciclos), meso (áreas o núcleos) y micro
(cursos, proyectos o módulos). Se materializan en el plan de
estudios y se visualizan en la malla curricular, representación
gráfica de la organización del plan de estudios.

49Universidad Pontificia Bolivariana

Los procesos que configuran el currículo son:

2.4.2.1. La selección

La selección responde a la pregunta ¿cuáles son los
contenidos formativos que se ofrecen? Los mismos han de
tener en cuenta los criterios de relevancia, pertinencia, impac-
to científico o tecnológico, efectos sociales y económicos; así
mismo su utilidad para la comprensión y solución de proble-
mas reales.

La selección contempla:

•	El estado de desarrollo de los conocimientos en todas sus
dimensiones y la necesidad básica de introducir a los futuros
profesionales en los aspectos relevantes de la ciencia, la tec-
nología y la cultura.

•	La articulación e interdependencia entre el conocimiento
general y el conocimiento especializado.

•	Las necesidades que surgen de la diversidad de escenarios
laborales y las competencias que se requieren para el ejer-
cicio profesional.

•	Las nuevas formas de producción y reproducción del co-
nocimiento y las posibilidades permanentes de apropiación y
transferencia a diferentes campos de práctica.

En la selección de contenidos, experiencias y prácticas de for-
mación, se tiene en cuenta lo siguiente:

El enfoque conceptual del programa como la perspectiva
que tiene el Programa del proceso de formación profesional;

50 Proyecto Educativo Institucional

se define a partir de los procesos de reconceptualización y
recontextualización que la comunidad académica hace de
los intereses, propósitos, perspectivas, expectativas, deman-
das y metas. La selección se fundamenta en las concepcio-
nes de persona, cultura, sociedad, ciencia, tecnología, entre
otros, así como en los puntos de vista acerca del desarrollo
socioeconómico, el conocimiento, las prácticas, la investi-
gación, el tipo de profesión, los propósitos de formación, los
perfiles profesionales y de egreso, y las modalidades de for-
mación que se tienen.

Con esta perspectiva, se precisa una reflexión para establecer
el enfoque conceptual del Programa, en torno a lo siguiente:

•	El objeto de la disciplina o profesión.

•	El estado de la disciplina o profesión.

•	Las disciplinas y métodos que fundamentan la profesión.

•	El componente ético, deontología de la profesión.

El enfoque contextual del programa debe dar cuenta de:

•	El estado de la disciplina o la profesión en los ámbitos nacio-
nal e internacional.

•	La forma como el Programa puede satisfacer necesidades
de la región y el país.

•	La relación con el sector externo y productivo.

•	Los campos de conocimiento y prácticas de intervención
propios de la profesión.

51Universidad Pontificia Bolivariana

•	Las tendencias en el ejercicio profesional.

•	Los lineamientos institucionales.

Los propósitos de formación sintetizan las aspiraciones
esenciales del proceso de formación. En otras palabras, un
propósito es un fin, es la intención de hacer algo e indica lo que
un estudiante es capaz de ser y hacer al terminar el proceso
de formación. Describe y especifica los efectos previstos y los
fines generales del proceso de la formación. Promueve proce-
sos de aprendizaje y de enseñanza que permitan desarrollar
capacidades humanas desde los ciclos de formación, articula-
dos a las dimensiones humanistas, académicas y sociales.

Los propósitos de formación expresan lo que el Programa es-
pera que los estudiantes sean capaces de ser y de hacer al
terminar su proceso de formación. En otras palabras, expresan
lo que se espera que aprenda el estudiante, en términos de
capacidades humanas y competencias. Son el ideal formativo
del Programa, responden a la pregunta ¿Para qué formar?

Los perfiles describen el conjunto de capacidades humanas
y competencias que se asocian a la práctica de una profe-
sión. Los mismos pueden diferenciarse en perfil de ingreso y
de egreso.

Perfil de ingreso: es el conjunto de características personales
y académicas que debe tener un estudiante en el momento
del ingreso al proceso formativo. Se sugiere desarrollar una
caracterización de los estudiantes en el momento de su in-
greso a la Institución, que pueda ser contrastada a lo largo del
proceso de la formación.

52 Proyecto Educativo Institucional

Perfil de egreso: describe las capacidades humanas y
competencias que puede demostrar un egresado del Pro-
grama; se construye en términos de las mismas. Posibilita
comprender las características profesionales para asumir
un papel y desempeñar funciones en un contexto deter-
minado. Para la construcción del perfil de egreso en cada
Programa deben tenerse en cuenta las dimensiones hu-
manista, académica y social.

Mapa de capacidades humanas y competencias: es el re-
sultado del proceso de selección de las intencionalidades for-
mativas de la Institución, de los propósitos de formación del
Programa y los ciclos, y de la revisión de las problemáticas del
contexto; todo lo anterior permite establecer las capacidades
humanas y competencias para el proceso de formación.

2.4.2.2. La organización

La organización se entiende como la forma de articular,
jerarquizar, aislar y regular los contenidos de formación.
La organización del currículo se hace a partir de tres es-
tructuras curriculares: la macro estructura de los ciclos,
la meso estructura de las áreas o núcleos y la micro es-
tructura de los cursos, módulos o proyectos, obligatorios
y de libre configuración: electivas y rutas de formación
(cursos optativos), además del eje transversal de investi-
gación e innovación y de las tecnologías de información
y comunicación TIC. Esta forma de organización permite
la búsqueda de relaciones flexibles, la reducción del aisla-
miento de los conocimientos, y se constituye en principio de

53Universidad Pontificia Bolivariana

integración y posibilidad del trabajo inter y transdisciplina-
rio entre los contenidos para la formación.

2.4.2.2.1. Los Ciclos

En los Ciclos se definen los objetos de formación humana, so-
cial y científica y se delimitan las capacidades humanas que se
esperan construir con los estudiantes. Los Ciclos contemplan
etapas ligadas entre sí, simultáneas y alternadas, que hacen
posible la formación integral y el desarrollo de las capacida-
des humanas.

Para la formación de pregrado se han establecido los siguien-
tes Ciclos:

Ciclo Básico de Formación Humanista. Forma en los prin-
cipios y valores reconocidos por la UPB en su Misión y Visión,
tiene al humanismo cristiano como su horizonte formativo
a través del cual se logran los propósitos de identidad, in-
corporación, difusión y apropiación del espíritu que anima el
Proyecto Educativo Institucional y en competencias básicas
asociadas a la lectura y escritura y al emprenderismo.

Ciclo Básico Disciplinar. Busca una sólida formación cien-
tífica capaz de dar cuenta de la constitución epistemológica
de las ciencias, disciplinas y saberes que fundamentan la
formación. Las capacidades humanas a desarrollar en este
Ciclo están relacionadas con la formación para el conoci-
miento y la comprensión, y para el pensamiento crítico y re-
flexivo, lo cual se entiende como solidez de razonamiento
y precisión de juicio.

54 Proyecto Educativo Institucional

Ciclo Profesional. Forma en los aspectos propios de la profe-
sión, el reconocimiento del contexto de la misma y los posibles
campos de desempeño. Las capacidades humanas en este
Ciclo están relacionadas con la formación para: el encuentro
de soluciones eficaces a los problemas humanos; para ac-
tuar de manera inteligente como profesional; y para construir
modos diferentes de hacer las cosas.

Ciclo de Integración. Este ciclo está diseñado para permitir
al estudiante definir una ruta de especialización dentro del
abanico de posibilidades de educación postgraduada, afines a
la formación en pregrado.

Para la formación de postgrados se han establecido los si-
guientes Ciclos:

Básico de Formación Humanista. Es una continuación del
proceso de formación humanista iniciado en el pregrado,
pero en un nivel más alto de construcción de las capaci-
dades humanas. Se constituye en un espacio privilegiado
para fomentar la interdisciplinariedad y la contextualiza-
ción de los aprendizajes.

Ciclo Disciplinar. Busca una profundización en las teorías,
conceptos y procedimientos propios de un campo de conoci-
miento, o de un área afín, sobre los que se fundamenta una
disciplina, profesión u ocupación. Los cursos deben estar
articulados a las líneas de investigación que sustentan el Pro-
grama, para construir capacidades humanas y competencias
en relación con la formulación, comprensión y resolución de
los problemas propios del objeto de estudio.

55Universidad Pontificia Bolivariana

Ciclo de Investigación. Se estructura en dos momentos. Pri-
mero, la formación investigativa, que busca el desarrollo de
capacidades humanas en y para la investigación de acuerdo
con los propósitos y alcances de cada uno de los niveles de la
formación avanzada. Segundo, el ejercicio investigativo, en
éste el énfasis es la resolución de problemas, la generación
de nuevas comprensiones y metodologías, y el conocimiento
científico y tecnológico. Exige un trabajo sistemático y creativo
para avanzar en las fronteras del conocimiento.

2.4.2.2.2. Rutas de formación

Las rutas de formación se constituyen en un conjunto arti-
culado de cursos que buscan profundizar y especializar el
conocimiento en torno a problemas propios de la profesión, los
métodos de las disciplinas, las líneas de trabajo y el fortaleci-
miento de las capacidades humanas y las competencias.

Los cursos optativos, que constituyen las rutas de forma-
ción, pueden girar en torno a los fundamentos teóricos de
un campo de conocimientos o un campo de prácticas y a la
definición y la aplicación de un método, procedimiento o es-
trategia en la comprensión y resolución de problemas propios
de la profesión. Constituyen un espacio curricular de actuali-
zación, profundización e integración de conocimiento, tanto
conceptual como metodológico, que busca una aproximación
al trabajo de investigación del estudiante y a la formación
avanzada. Privilegia la profundización temática de los conte-
nidos desarrollados durante el proceso formativo y orientan el
trabajo de grado o la tesis. El estudiante opta por una ruta de

56 Proyecto Educativo Institucional

formación de acuerdo con un recorrido específico que quiere
realizar en su proceso de formación.

Los cursos electivos son aquellos que la Universidad ofre-
ce a los estudiantes y que pueden ser tomados en el Ciclo
Básico Universitario y en cualquier programa académico.
Constituyen un menú de alternativas institucionales en-
tre las que se puede elegir. El estudiante elige de la oferta
de las áreas del Ciclo Básico de Formación Humanista y de
la oferta institucional.

2.4.2.2.3 Eje transversal y eje integrador

El eje transversal de la investigación: está estrechamente
vinculado con los procesos de formación y transformación,
enfatiza en la dimensión del desarrollo del pensamiento, el
cual apunta a fortalecer aquellas habilidades cognitivas vin-
culadas preferentemente al aprender a aprender, a la reso-
lución de problemas, a la comunicación, a la lectura crítica y
reflexiva, a la producción de ideas, al análisis y reflexión en
torno a las consecuencias de los propios actos. Este eje debe
preparar al estudiante para comprender las reglas seguidas
en la construcción de los conocimientos y los criterios que
permiten diferenciar unas disciplinas de otras y reconocer las
condiciones en las que se han dado. En otras palabras, debe
permitir el reconocimiento del umbral de transformación que
ha posibilitado la puesta en marcha de nuevas reglas.

Eje transversal de innovación y emprendimiento: busca
el desarrollo de capacidades y competencias innovadoras
y emprendedoras en los estudiantes para generar una men-

57Universidad Pontificia Bolivariana

talidad y una actitud positiva hacia la creación y el desarro-
llo de proyectos responsables, de tal forma que el cono-
cimiento pueda ser aplicado en nuevas creaciones o mejoras
mediante la experimentación y materialización de dichas
creaciones. Sensibiliza al estudiante al cambio de paradigma
frente al empleo, presentado alternativas de trabajo distintas
a la de ser “empleado”, como la creación de empresas, las
franquicias, la asociatividad, el licenciamiento, la difusión y di-
vulgación del conocimiento de tal forma que pueda llevar la
novedad a los diferentes entornos sociales y a valorar el im-
pacto y la transformación social.

Las Tecnologías de Información y Comunicación –TIC:
como eje articulador del currículo, la relación tecnología-co-
municación-educación se constituye en el marco concep-
tual para comprender los procesos de mediación e interacción
en el ámbito educativo. El punto de partida para ubicar la co-
municación en esta relación es comprender que su objeto es
la vinculación e interacción humana libre y responsable. En
este sentido, el eje posibilita la flexibilidad y desterritorializa-
ción de los espacios, la demarcación de la noción convencio-
nal de tiempo, la disponibilidad de información, los lenguajes
y recursos variados y convergentes, las características que
impactan los procesos de indagación e investigación, las
formas de lectura y escritura y las formas de enseñar,
formar y aprender.

58 Proyecto Educativo Institucional

59Universidad Pontificia Bolivariana

2.4.2.3 La distribución

De acuerdo con el Modelo Pedagógico Integrado, la distribu-
ción de los contenidos curriculares concibe los tiempos de la
formación a partir de los requisitos específicos que demanda
la formación en un campo y no desde la sujeción a períodos
de tiempo rígidamente establecidos: años, semestres, trimes-
tres, entre otros. Tiempo pensado en función de los créditos
académicos y de los saberes previos requeridos para llevar
a buen término algunos cursos o experiencias de formación.
El concepto de crédito académico se vincula con la noción de
tiempo para la enseñanza y el aprendizaje y se articula con
la distribución de los contenidos en cuanto define requisitos
específicos exigidos para la formación en una disciplina o pro-
fesión, la promoción del estudiante y la culminación de los es-
tudios de acuerdo con criterios de flexibilidad curricular y las
posibilidades del estudiante.

La organización por créditos:

•	Fomenta la autonomía del estudiante para elegir activida-
des formativas que respondan de modo directo a sus intere-
ses y motivaciones personales.

•	Ajusta el ritmo del proceso de formación a las diferencias
individuales de los estudiantes.

•	Estimula, en las unidades académicas de las instituciones
de educación superior, la oferta de actividades académicas
nuevas, variadas y la producción de nuevas modalidades
pedagógicas.

60 Proyecto Educativo Institucional

•	Facilita diferentes rutas de acceso a la formación profesional
y, de esta manera, la movilidad estudiantil intra e interins-
titucional, nacional o internacional: incentiva procesos de in-
tercambio, transferencia y homologación.

•	Posibilita la formación en diferentes escenarios institucio-
nales y geográficos que signifiquen el mejoramiento de las
condiciones personales, institucionales, sociales y económi-
cas de los futuros profesionales.

2.4.3. Concepción de profesor
En la UPB el profesor se concibe como:

•	Una persona con alto sentido de lo ético y de la responsabili-
dad social y académica.

•	Un profesional cuyas funciones están orientadas a la ense-
ñanza, la formación, la investigación, la transferencia del
conocimiento, la proyección social y en algunos casos a la
administración académica.

•	Un mediador – tutor que favorece en los estudiantes la cons-
trucción de capacidades humanas y de competencias para
generar un proceso de formación y transformación de la per-
sona, del saber y de la sociedad, y propiciar una auténtica
formación integral.

•	Un mediador – tutor que asume los papeles de orientar
creativamente los procesos de enseñanza y de aprendizaje
a partir del fomento de las relaciones interpersonales y la
comunicación efectiva; de promover ambientes y experien-

61Universidad Pontificia Bolivariana

cias adecuadas para el aprendizaje significativo; de generar
contextos de aprendizaje idóneos para que los estudiantes
compartan elementos culturales, lenguajes, códigos y sa-
beres diversos; de promover el aprendizaje por medio de la
apropiación y construcción del conocimiento; de utilizar me-
dios, metodologías, modalidades, métodos para una forma-
ción profesional de calidad; de permitir al estudiante cons-
truir sus propios conocimientos.

•	Un mediador – tutor que entiende que su labor no es una ex-
periencia en solitario, sino producto del contacto permanen-
te con la realidad, del trabajo interdisciplinar, las experien-
cias en diversos contextos, la incorporación de tecnologías a
sus labores cotidianas y la discusión rigurosa con los pares
académicos.

•	Un investigador que reconoce y estimula los avances de
su área de conocimiento y de su profesión por medio de la
participación en grupos de investigación, semilleros, redes
y comunidades académicas y divulga los resultados de sus
proyectos, permitiendo así la transferencia del conocimiento
a la sociedad.

•	Una persona con un gran sentido de lo humano.

•	Un profesional ubicado en un momento de la historia.

•	Un individuo que se encuentra en un contexto determinado.

62 Proyecto Educativo Institucional

2.4.4. Concepción de estudiante
En la UPB el estudiante se concibe como:

•	Una persona en un proceso continuo de hacerse, nunca ter-
minada, con la capacidad de desplegar sus potencialidades
humanas, construir la cultura y fundamentar la misma en la
idea de la dignidad humana; desarrollar su autonomía como
libertad y riesgo; y habitar el mundo como posibilidad de ha-
cer de la vida un proyecto ético – estético.

•	Una persona con la capacidad de formarse integralmente.

•	Una persona que asume un papel activo en el proceso
de formación.

•	Una persona con la capacidad y disposición para aprender a
aprender en relación con el mundo de la vida y los saberes.

•	Una persona con la capacidad de construir el conocimiento
por medio de la investigación.

•	Una persona responsable de determinar su propio estilo de
aprendizaje, sus decisiones en relación con intereses acadé-
micos y profesionales y de asumir la posibilidad de la equivo-
cación o el error.

•	Una persona que participa activamente en la vida universitaria.

•	Su elección por la UPB le implica un triple compromiso: ser
una persona íntegra, un ciudadano comprometido y un pro-
fesional competente al servicio de la transformación social
y humana.

63Universidad Pontificia Bolivariana

2.4.5. Concepción de aprendizaje,
enseñanza y didáctica
En la UPB las concepciones de aprendizaje y enseñanza están
en relación con la formación de las capacidades humanas
y el desarrollo del pensamiento crítico, entendido como
un pensamiento orientado a la comprensión de problemas, la
evaluación de alternativas, la decisión y la resolución de los
mismos.

Para Marta Nussbaum9, el pensamiento crítico es la capacidad
de pensar por sí mismos, poseer una mirada crítica sobre las
tradiciones y comprender la importancia de los logros y sufri-
mientos ajenos sustentados en una racionalidad integral y en
la comprensión crítica y reflexiva.

El pensamiento crítico busca formar a los estudiantes en:

•	Las prácticas de la argumentación para generar una actitud
crítica que dé cuenta de la posición que adopta cada uno, al
tiempo que exhibe los preconceptos compartidos y los pun-
tos de intersección que pueden ayudar a los ciudadanos a
avanzar a una conclusión en común.

•	El pensamiento en clave cosmopolita, el cual permite apren-
der de nosotros mismos, avanzar resolviendo problemas que
requieren cooperación internacional, reconocer obligaciones

9	 NUSSBAUM, Martha. (2005). El cultivo de la humanidad. Una defensa clásica de
la reforma en la educación liberal. Barcelona: Paidós

64 Proyecto Educativo Institucional

morales con el resto del mundo que de otra manera pasarían
desapercibidas y finalmente obliga a elaborar argumentos
sólidos y coherentes basados en las distinciones que esta-
mos dispuestos a defender.

•	El cultivo de la imaginación como herramienta necesaria
para comprender que el mundo no es algo que venga dado,
sino que todos y cada uno de nosotros puede contribuir al
bien común gracias a su íntima originalidad. Tener imagina-
ción implica no aceptar lo que nos viene dado tal y como se
nos aparece, antes que eso imaginar “se vincula estrecha-
mente con la capacidad socrática de criticar las tradiciones
inertes o inadecuadas y le brinda a esa capacidad un soporte
fundamental”10.

•	El desarrollo de la capacidad crítica de los ciudadanos al ar-
ticular la capacidad de deliberación práctica mediante el uso
del cálculo para llegar a una elección sabiamente meditada.

Lo anterior puede lograrse, afirma Nussbaum, mediante “la
incorporación del pensamiento crítico a la metodología peda-
gógica: enseñar a indagar, a evaluar las pruebas, a escribir los
propios trabajos con argumentos bien estructurados y anali-
zar los argumentos que se exponen en otros textos.”11 El pen-
samiento crítico busca formar en la autonomía con criterios

10 NUSSBAUM, Martha (2005). El cultivo de la humanidad. Una defensa clásica de
la reforma en la educación liberal. Barcelona: Paidós
11 NUSSBAUM, Martha (2005) Sin fines de lucro. Por qué la democracia necesita de
las humanidades, Buenos Aires/ Madrid: Katz. Pág. 84.

65Universidad Pontificia Bolivariana

independientes y con capacidad de resolver problemas prácti-
cos sin necesidad de recurrir a la autoridad.

A partir de esta perspectiva, se asume la enseñanza como
un proceso a través del cual el docente media para ayudar al
estudiante a aprender y a formarse en el marco de las capaci-
dades humanas y las competencias.

De otro lado, para la formación en competencias, la UPB opta
por el aprender a aprender como el proceso de estructura-
ción y transformación que el estudiante hace del conocimien-
to desde la investigación, y no como la simple asimilación del
mismo. Desde esta concepción de aprendizaje se desprenden
las lógicas de la enseñanza y sus didácticas que posibilitan
el aprendizaje significativo.

El aprender a aprender se fundamenta en la concepción
de sistemas educativos que cada vez se consagran menos a
transmitir conocimientos desde un currículo uniforme y se
orientan a conducir a los estudiantes por el camino de apren-
der a aprender en entornos diferentes.

El aprender a aprender enfatiza en:

•	El papel activo del estudiante y su actividad al posibilitar la
reorganización de los conocimientos.

•	La valoración de la experiencia externa y de la actividad in-
terna del sujeto.

•	La promoción de cambios cualitativos en los niveles de con-
ceptualización del estudiante, en su pensamiento y en la
comprensión del conocimiento.

66 Proyecto Educativo Institucional

El aprender a aprender propicia procesos de enseñanza re-
lacionados con la regulación de los procesos cognitivos por
medio de:

•	La planeación: actividad previa a la ejecución de las tareas
y la inclusión del diseño que prevé el posible rumbo de las
acciones y las estrategias a seguir.

•	El control: actividades de verificación, rectificación y revisión
de la estrategia utilizada.

•	La evaluación: contrastación de los resultados con los propó-
sitos definidos y la valoración de los resultados de la estrate-
gia utilizada o de la eficacia de la misma.

El aprender a aprender concibe el papel del profesor como
un mediador - tutor que:

•	Ayuda al estudiante a lograr cada vez mayores niveles de
comprensión en torno al conocimiento.

•	Permite al estudiante tomar conciencia de su propio estilo y
logros de aprendizaje.

•	Construye con el estudiante procesos de control acerca del
aprendizaje y la toma de decisiones conscientes y efectivas.

•	Ayuda al estudiante a desarrollar una actitud favorable ha-
cia el aprendizaje y la construcción de niveles de conciencia
cada vez más altos para entender, actuar y autoevaluar los
logros y generar un aprendizaje autónomo.

El aprender a aprender define los contextos de aprendizaje
como espacios pedagógicos y los describe así: un espacio pe-

67Universidad Pontificia Bolivariana

dagógico personal, como descubrimiento de la lógica presente
en la construcción de conocimiento; toma de conciencia de las
habilidades y los procesos para abordar el aprendizaje y toma
de decisiones. Un espacio pedagógico de interacción sujeto –
contexto busca desarrollar potencialidades para comprender
el entorno desde el contexto de las disciplinas y la interacción
con otros sujetos.

El Modelo Pedagógico Integrado ha de permitir la construc-
ción de competencias meta cognitivas, el paso del aprendiza-
je simple (cambiar en función de los resultados obtenidos por
ensayo y error, aprendizaje de rutinas y adquisición de habili-
dades concretas) al aprendizaje generativo (construcción de
nuevas estrategias, tipos de acciones y experiencias; posibi-
lidad de aprender a aprender, cuestionar las propias ideas y
abrir la mirada para ver las situaciones de forma inédita). El
aprendizaje autónomo, finalidad meta cognitiva, como proceso
de interacción con medios y mediaciones pedagógicas y tecno-
lógicas que le posibilitan adquirir esta competencia.

Estas concepciones de enseñanza y de aprendizaje se enmar-
can en una comprensión de la didáctica como una discipli-
na que problematiza y responde a preguntas acerca de cómo
modifican la enseñanza y el aprendizaje elementos como la
transformación en las maneras de entender las formas de
construcción y de aprendizaje del conocimiento (científico y de
otras índoles); la manera cómo en la contemporaneidad emer-
gen nuevas formas de relacionamiento, de concebir el trabajo,
el ocio y la persona, todo lo cual tiene influjo en la manera de
enseñar y de aprender. En síntesis, la didáctica tiene como

68 Proyecto Educativo Institucional

objeto de conocimiento la enseñanza y el aprendizaje y la rela-
ción entre ambos procesos.

2.4.6. Concepción de evaluación
La formación en capacidades humanas y competencias de-
manda formas de evaluación que enfatizan en los desempe-
ños contextualizados, no en los hechos y conocimientos es-
pecíficos propios de la evaluación tradicional, y en el uso, de
manera integrada, de conocimientos, métodos y actitudes
para aplicarlos de forma activa y eficiente a tareas específicas.
Más que evaluar, afirma Tobón12, se valoran las capacidades
humanas y competencias como un proceso que determina el
nivel de desarrollo de las mismas mediante la recopilación de
evidencias las cuales permiten, de acuerdo con criterios prees-
tablecidos, darle al estudiante información para que compren-
da y autorregule su proceso de aprendizaje. La valoración de
las capacidades humanas y competencias se fundamenta en
los siguientes principios:

•	Los aspectos esenciales del aprendizaje.

•	El desempeño contextualizado y pertinente.

•	La intersubjetividad y el diálogo.

12 TOBÓN TOBÓN, Sergio, PIMIENTA PRIETO, Julio H. y García FRAILE, Juan An-
tonio. (2010). Secuencias didácticas: Aprendizaje y evaluación de competencias.
Madrid: Universidad Complutense de Madrid, p. 114.

69Universidad Pontificia Bolivariana

70 Proyecto Educativo Institucional

•	La articulación de información cuantitativa y cualitativa.

•	La metacognición.

•	El mejoramiento continuo.

La metodología para la valoración de las capacidades hu-
manas y competencias debe responder a:

•	¿Qué valorar? Las capacidades humanas y competencias.

•	¿Para qué valorar? Formación, promoción, certificación y
mejora.

•	¿Con qué criterios? Los aprendizajes esperados, criterios de
capacidades humanas y competencias.

•	¿Con qué pruebas? Las evidencias concretas de aprendizaje.

•	¿Cómo determinar el nivel de aprendizaje? Mediante matri-
ces de valoración.

•	¿Con qué estrategias? Pruebas, portafolios, rúbricas, obser-
vaciones, simulaciones, entre otros.

•	¿Cómo informar? Niveles de desarrollo y aprendizaje y as-
pectos a mejorar.

Las fases para el proceso de valoración son:

Auto-valoración. El estudiante valora la formación de sus ca-
pacidades humanas y competencias con base en la propuesta
de formación, los criterios de capacidades y competencias y
las evidencias. Tiene dos componentes:

71Universidad Pontificia Bolivariana

Autoconocimiento: reflexión en torno a las capacidades huma-
nas y competencias que se van a construir y la toma de con-
ciencia del proceso de desarrollo de las mismas.

Autorregulación: intervención sistemática y deliberada para
orientar el proceso de construcción de las capacidades huma-
nas y competencias de acuerdo con un plan. La autovaloración
exige el desarrollo de:

•	Espacios de reflexión en torno a la formación.

•	Hábitos para comparar el nivel de desarrollo de las capacidades
humanas y competencias con los propósitos de formación.

•	Procesos de escritura de la autovaloración.

•	Actitudes responsables de autovaloración.

•	Posibilidades de introducción de cambios necesarios para
cualificar el desempeño.

Co-valoración. Se entiende como la valoración de las capa-
cidades humanas y competencias entre pares para retroali-
mentar el aprendizaje y el desempeño de acuerdo con criterios
previamente definidos; la realizan los pares y en equipo.

Hetero-valoración. La realiza el profesor quien reconoce el
aprendizaje de los estudiantes a partir de la multidimensio-
nalidad del desempeño. Debe tener en cuenta los principios
de discrecionalidad, respeto a la diferencia y confidencialidad.

Inter-valoración. Integra las anteriores valoraciones.

72 Proyecto Educativo Institucional

Sede Central Medellín

Capítulo 3
Organización
Institucional,

Políticas y
Lineamientos

74 Proyecto Educativo Institucional

Seccional Montería

75Universidad Pontificia Bolivariana

L a UPB comprende el conjunto interrelacionado de la
Sede Central de Medellín, las Seccionales en Bucaraman-

ga, Montería y Palmira y la Unidad de Proyección y Gestión en
Bogotá las cuales comparten los mismos principios recto-
res y promueven una única filosofía tendiente a la tutela y
desarrollo de la dignidad humana y la cultura mediante la
investigación, la enseñanza y los servicios ofrecidos a las co-
munidades locales, nacionales e internacionales.

3.1. Estructura Organizacional

3.1.1. Estructura funcional
La estructura funcional de la Institución está fundamentada
en los Estatutos Generales13 que definen las siguientes autori-
dades universitarias:

•	El Gran Canciller

•	El Consejo Directivo General

•	El Rector General

•	El Vicerrector General

•	Los Vicerrectores de la Sede Central

•	Los Decanos de la Sede Central

13 Universidad Pontificia Bolivariana. Estatutos Generales. Acuerdo CD 16 de 2013.
Medellín 2 de septiembre de 2013.

76 Proyecto Educativo Institucional

Además del Gran Canciller de la Universidad, el Consejo Di-
rectivo General y el Rector General, son autoridades en las
Seccionales:

•	El Consejo Directivo Seccional

•	El Rector Seccional

•	Los Vicerrectores de la Seccional

•	Los Decanos de la Seccional

La Universidad define por medio de su Reglamento Organi-
zacional la estructura funcional que rige a las autoridades
universitarias, entre las que se encuentran los diferentes
actores de la institución en la Sede Central y en las Seccio-
nales: profesores, estudiantes, administrativos y personal
de servicios generales.

La Institución busca que la estructura corresponda con su es-
trategia, por tanto tiene grados de flexibilidad, lo que le permi-
te adaptarse con facilidad a los retos del entorno. El organi-
grama se actualiza de manera periódica.

3.1.2. Estructura por procesos
La UPB es una organización orientada por procesos lo
que significa que articula, a su estructura funcional, una
orientación hacia procesos sistémicos, debido a que, por la
naturaleza de la Institución, existen autoridades jerárquicas
formalmente establecidas.

77Universidad Pontificia Bolivariana

La UPB es una institución compleja, cada macroproceso es
un sistema de procesos y éstos a su vez se han agrupado por
subprocesos desagregados en actividades. En esta orientación
se definen tres niveles en la estructura:

•	Macroprocesos: procesos de primer nivel que correspon-
den a los grandes elementos estructurales que conforman
las funciones sustantivas de la Universidad y que contribu-
yen, en forma sistémica, al cumplimiento de la estrategia y a
la satisfacción de los grupos de interés.

•	Procesos: procesos de segundo nivel que son un conjunto
de actividades de un nivel táctico, ejecutables en una se-
cuencia lógica, relacionada y conectada, que toma entradas
y emplean recursos, para transformarlos en resultados que
agregan valor al servicio.

•	Procesos de tercer nivel o subprocesos: corresponden a
la agrupación de acciones operativas bien definidas dentro
de un proceso, para facilitar su gestión y cumplir propósitos
claros y concretos.

El mapa de procesos se actualiza periódicamente de acuerdo con
las transformaciones estratégicas que asume la Institución.

3.2. Políticas y Lineamientos
La UPB ha formulado políticas y ha trazado directrices y li-
neamientos en frentes diversos de su actividad universitaria.
Ellas responden a su identidad y naturaleza institucionales y
a la misión que se propuso llevar a cabo en ejercicio de su au-

78 Proyecto Educativo Institucional

tonomía como entidad de educación superior. Las políticas se
presentan relacionadas con cada uno de los Macroprocesos
como estructura que incluye las funciones sustantivas de la
Universidad y contribuye a la estrategia y la prestación del
servicio universitario.

3.2.1. Políticas y lineamientos del
Macroproceso Docencia y Aprendizaje
El Macroproceso Docencia y Aprendizaje comprende los
procesos relacionados con la formación, la gestión del currí-
culo (diseño, implementación, desarrollo y evaluación), los
profesores y estudiantes; además articula las actividades de
la docencia, el aprendizaje y la valoración de las capacidades
humanas y las competencias en los programas académicos de
pregrado, postgrado y formación continua.

3.2.1.1 Política de formación

La UPB tiene como política de formación garantizar la trans-
formación social y humana en coherencia con el currículo, para
que con sus competencias, el egresado, logre dar respuesta a
las diferentes problemáticas sociales y culturales, preocupán-
dose de las implicaciones éticas y morales de su formación.

La política de formación humana y científica asume el enfo-
que de las capacidades humanas y competencias; opta por el
aprendizaje significativo y los currículos integrados, flexibles,
contextualizados, interdisciplinarios, internacionales e inter-

79Universidad Pontificia Bolivariana

culturales; define como ejes del currículo a la investigación y
la innovación y las tecnologías de información y comunicación
-TIC; concibe el papel del estudiante como centro y al profe-
sor como mediador y tutor del proceso de la formación me-
diante los procesos de docencia y aprendizaje.

Lineamientos:14

•	La formación en capacidades humanas se fundamenta en la
visión antropológica de educar en y para los derechos y debe-
res básicos y sociales mínimos (referidos a la vida, la ética y
la estética a partir del humanismo cristiano) y el respeto a la
dignidad humana; articula la metodología del levantamiento
de capacidades humanas y competencias a las necesidades
del contexto y favorece la enseñanza humanista y científica.

•	La formación en ambientes virtuales integra los aspectos pe-
dagógicos de la comunicación y la tecnología en la diversifi-
cación de los entornos de enseñanza y aprendizaje; la recon-
figuración de las estrategias de aprendizaje; el apoyo a los
programas presenciales y virtuales; el desarrollo de proyec-
tos y programas en el campo de la educación en ambiente
virtuales con la finalidad de propiciar un mayor acceso a la
educación superior.

•	La formación en tecnologías de información y comunicación
–TIC- incorpora, integra y apropia las tecnologías de infor-
mación y comunicación a los procesos académicos y cu-

14 El lineamiento desarrolla “el cómo” se aplica la política.

80 Proyecto Educativo Institucional

rriculares para desarrollar las capacidades humanas y las
competencias tecnológicas y comunicativas, personales e
institucionales y genera comunidades de aprendizaje, auto-
nomía en el aprendizaje, trabajo colaborativo y participación
en redes de investigación.

•	La formación investigativa como trayecto pedagógico en
el cual se aprende a buscar y a crear en forma permanen-
te el conocimiento; como una actitud vital de estudiantes y
profesores; como la manera básica de obtener nuevos co-
nocimientos y de aplicar principios y leyes; como un cami-
no eficaz en el logro de avances científicos y tecnológicos;
y como una alternativa para la solución de problemas, la
cual se configura como un proceso integrador del currículo
al buscar, desde la investigación formativa, que el estudian-
te alcance competencias que le permitan la construcción de
conocimiento de manera autónoma o mediante su inserción
en sistemas de investigación universitarios, grupos y centros
de investigación o empresas de los sectores público y priva-
do que desarrollan esta actividad.

•	La formación continua se concibe como proyecto de forma-
ción permanente e integral tendiente al entrenamiento, ca-
pacitación, actualización, complementariedad y desarrollo
de conocimientos, habilidades y destrezas para el ser, el ha-
cer y el vivir, mediante programas de educación no condu-
centes a título, que nacen de la capacidad de las unidades
académicas para diseñar soluciones innovadoras y pertinen-
tes a las necesidades de los diferentes sectores sociales.

81Universidad Pontificia Bolivariana

3.2.1.2 Política de gestión curricular

La política para la gestión curricular asume el marco gene-
ral para el diseño, implementación, desarrollo y evaluación del
currículo y de los planes de estudio, de acuerdo con el modelo
pedagógico, los lineamientos institucionales y el marco legal.

Lineamientos:

•	El diseño, creación, aprobación, ofrecimiento, desarrollo y
extensión de programas de pregrado, postgrado y formación
continua se realiza de acuerdo con el análisis de pertinen-
cia social y científica; la disponibilidad de recursos huma-
nos, físicos, tecnológicos, financieros, administrativos y de
infraestructura; la capacidad científica de los grupos de in-
vestigación que los soporten; y el compromiso de docentes
e investigadores, su trayectoria, publicaciones y proyectos.
Para la modificación, evaluación y cierre de los programas
de pregrado, postgrado y formación continua se verificará la
calidad de los mismos mediante procesos de autoevaluación
permanente.

•	El diseño de los planes de estudio tiene como fundamento
el enfoque de las capacidades humanas y competencias; el
concepto institucional de currículo; las estructuras macro de
los ciclos, intermedia de las áreas o núcleos y micro de los
cursos, módulos o proyectos; la definición de las formas de
enseñar y aprender; y el proceso de valoración de las capa-
cidades humanas y competencias, para lo cual acompaña y
cualifica a las comunidades académicas.

82 Proyecto Educativo Institucional

•	La flexibilidad curricular ofrece experiencias de formación
orientadas a satisfacer las demandas e intereses de los es-
tudiantes a partir de la integración de los diferentes campos,
áreas de conocimiento, ciclos, áreas o núcleos, cursos (mó-
dulos o proyectos) que configuran el currículo.

•	La flexibilidad académica propicia la vinculación entre las
líneas estratégicas de investigación, la integración del tra-
bajo académico, el ofrecimiento de cursos electivos y rutas
de formación en los programas académicos y el desarrollo
de proyectos propios o integrados con otras Escuelas para
posibilitar el enfoque multi e interdisciplinario.

•	La flexibilidad pedagógica propicia la diversificación de los
contextos de aprendizaje y de los espacios pedagógicos;
la incentivación de los procesos de formación en y para la
investigación; la configuración de la investigación, como
el eje transversal del currículo y la mediación tecnológica
como ejes articuladores del currículo; el papel del profe-
sor como mediador del proceso de aprendizaje del estu-
diante tendiente a la formación integral por capacidades
humanas y competencias.

•	La flexibilidad administrativa desarrolla la capacidad de ges-
tión y acción en el cumplimiento de los objetivos estratégi-
cos y la configuración de un sistema relacional abierto, diná-
mico, innovador y prospectivo en relación con los procesos
que orientan la vida institucional.

83Universidad Pontificia Bolivariana

3.2.1.3 Política de profesores

El proceso profesores tiene como política el fortalecimiento
de las capacidades y competencias del talento humano profe-
soral, de conformidad con la Misión, Visión, políticas y regla-
mentos de la Universidad, con el fin de asegurar las condicio-
nes adecuadas para el ejercicio de la docencia, la investigación,
la innovación y la transferencia, lograr la excelencia académi-
ca y responder eficazmente a las realidades sociales y cultu-
rales del país.

Lineamientos:

•	La selección de los profesores de planta se realiza mediante
un proceso de convocatoria pública, para lo cual se evalúan
las necesidades de acuerdo con las directrices instituciona-
les, se establece el perfil institucional y específico requeri-
do, y se realiza un concurso de méritos. Los profesores de
cátedra, visitantes y Ad -honórem podrán ser seleccionados
mediante designación bajo criterios definidos con base en las
necesidades de los programas y la calidad de la docencia.

•	Para la vinculación de los profesores se establecen los re-
querimientos, modalidades, formas de vinculación y trámites
de acuerdo con el marco normativo nacional, el Proyecto Ins-
titucional y el Reglamento del Profesor Universitario.

•	La clasificación, permanencia y promoción del profesorado en
las categorías del escalafón docente se soportan en el cumpli-
miento de los requisitos y compromisos propios de cada cate-
goría, definidos en el Reglamento del Profesor Universitario.

84 Proyecto Educativo Institucional

•	La organización de los planes de trabajo de los profesores exi-
ge estructurar la labor docente en relación con los procesos
de docencia; investigación, producción científica y académica
y transferencia; proyección social; atención, asesoría y tuto-
ría a estudiantes y gestión académica y administrativa, en un
contexto de equidad, participación, seguridad y solidaridad
de acuerdo con las capacidades humanas y competencias de
los profesores.

•	Los requisitos en lengua materna y lengua extranjera. La cla-
sificación del profesor en el escalafón docente exige la cer-
tificación en lengua materna y lengua extranjera de acuerdo
con los niveles establecidos por la Universidad. Para la vin-
culación de los profesores del Centro de Lenguas se exigirá
certificación de mínimos establecidos por la Institución en la
lengua extranjera a enseñar.

•	La movilidad e interacción académica de los profesores se
realiza de acuerdo con el concepto de comisión académica,
la que se entiende como la autorización a los profesores para
asistir o participar en representación institucional, en even-
tos relacionados con las funciones sustantivas y los proce-
sos de gestión académica y administrativa con el propósito
de generar relaciones con el Estado, las empresas y la socie-
dad; desarrollar aprendizajes recíprocos; establecer diálogos
interculturales; transferir y aplicar los resultados de la inves-
tigación científico-tecnológica tendiente al incremento de la
visibilidad en el ámbito regional, nacional e internacional.

85Universidad Pontificia Bolivariana

Seccional Montería

86 Proyecto Educativo Institucional

•	La evaluación integral del desempeño de los profesores se
encarga al Comité de Evaluación Docente de acuerdo con lo
dispuesto en el Reglamento del Profesor Universitario.

•	La remuneración del profesorado se realiza de acuerdo con
la legislación colombiana y las directrices de salario que es-
tablezca el Consejo Directivo General y los Consejos Directi-
vos de las respectivas Seccionales.

•	El reconocimiento y estímulo a los profesores se soporta en
los Estatutos Generales y en el Reglamento del Profesor
Universitario, los cuales establecen y reglamentan los estí-
mulos y las distinciones académicas por el ejercicio califica-
do de la docencia, la investigación, la innovación, la creación
artística, técnica y tecnológica, la extensión o proyección so-
cial y la cooperación internacional.

•	La UPB en forma periódica, analiza las necesidades de re-
levo generacional como un asunto que busca fortalecer el
cuerpo profesoral y el personal administrativo con el ingreso
de nuevas generaciones de excelencia académica, brindan-
do así la oportunidad a monitores académicos, miembros de
semilleros y grupos de investigación, egresados de pregrado,
maestría y doctorado la posibilidad de vincularse al equipo
de profesores o administrativos, con el objetivo de mantener
la filosofía e identidad institucional, la alta calidad en los di-
ferentes programas académicos y el mejoramiento en los
indicadores de investigación e innovación.

87Universidad Pontificia Bolivariana

3.2.1.4 Política de estudiantes

El proceso estudiantes tiene como política la formación inte-
gral de los estudiantes en sus dimensiones humana, cristiana,
académica y social, fundamentada en los valores y principios
del humanismo cristiano, para lo cual propicia la formación en
capacidades humanas y competencias disciplinares y profe-
sionales en los diversos espacios de formación ofrecidos por
la Institución.

Lineamientos:

•	La admisión de los estudiantes a los programas acadé-
micos se realiza de acuerdo con la legislación educativa
vigente, las disposiciones institucionales y los requisitos
específicos para los aspirantes a los programas de pregra-
do y postgrado y con los criterios de admisión de personas
sin discriminación alguna.

•	La homologación y el reconocimiento de las actividades
académicas cursadas y aprobadas por el estudiante en Pro-
gramas académicos de la Institución, o en instituciones de
educación superior nacionales o extranjeras, tiene en cuenta
la equivalencia en contenidos, créditos académicos y compe-
tencias desarrolladas de acuerdo con la reglamentación de
homologaciones aprobada por la Universidad.

•	El reconocimiento de experiencias educativas y laborales va-
lora y reconoce las competencias adquiridas y certificadas
cuando éstas hacen parte del plan de estudios y están en el
marco de la reglamentación aprobada.

88 Proyecto Educativo Institucional

•	Las distinciones y estímulos académicos, científicos, cultura-
les, sociales y deportivos a los estudiantes sobresalientes se
definen de acuerdo con los Estatutos Generales, el Régimen
Estudiantil y demás disposiciones institucionales al respecto.

•	El desarrollo de las competencias comunicativas de los
estudiantes hace parte de la formación humanista y social
del estudiante tendiente a mantener un diálogo abierto
con los demás y su cultura, y a asumir los retos y posibili-
dades que le ofrece el mundo actual mediante el español
como lengua materna o segunda lengua y una lengua ex-
tranjera como requisito de la formación cultural del boli-
variano de acuerdo con los requerimientos, exigencias y
proyectos para su desarrollo.

•	La movilidad estudiantil propicia la articulación de los proce-
sos de formación a los sistemas educativos y a los contextos
contemporáneos mediante la participación de los estudian-
tes en actividades académicas en instituciones de educación
superior nacionales e internacionales, y la convivencia e inte-
gración en ámbitos multiculturales.

•	La doble titulación permite al estudiante la realización de
una parte de los estudios de pregrado en una universidad
extranjera o nacional con la cual se tenga convenio. El es-
tudiante recibe los títulos profesionales de la UPB y de la
universidad extranjera o nacional.

•	El doble programa posibilita al estudiante para cursar en la
Institución, de manera simultánea, dos programas de pregra-
do de la misma área de conocimiento, los cuales comparten
un número significativo de créditos y cursos académicos. El

89Universidad Pontificia Bolivariana

estudiante realiza los cursos del segundo pregrado mientras
hace el primero.

•	La evaluación académica de los estudiantes valora las ca-
pacidades humanas y competencias y determina el nivel de
desarrollo de las mismas con base en la definición de princi-
pios, criterios y estrategias.

•	La formación emprendedora hace parte de los procesos
de formación desde la educación básica hasta la postgra-
duada con el fin de desarrollar el espíritu investigativo y
emprendedor e incentiva el desarrollo empresarial inno-
vador y responsable.

•	La formación en responsabilidad social como decisión per-
manente de coadyuvar en la consolidación del desarrollo
humano, integral y sostenible mediante una gestión integral
en cada uno de sus macroprocesos, siempre dirigida a la
maximización de sus impactos positivos.

3.2.1.5 Política de práctica

Es política de la Universidad la obligatoriedad de las Prác-
ticas en todos sus Programas académicos de pregrado con
la finalidad de potenciar el proceso de formación de sus es-
tudiantes y de aportar a la construcción de perfiles más hu-
manos, competitivos, productivos y comprometidos con el
desarrollo de la persona y de la sociedad mediante una ex-
periencia personal y profesional, en un contexto de aprendi-
zaje situado, fundamentada en el enfoque de las capacida-
des humanas y de las competencias.

90 Proyecto Educativo Institucional

3.2.1.6 Política de transiciones

Es política de la UPB el ofrecimiento a los estudiantes de una ex-
periencia en formación que posibilite el paso de la educación me-
dia a la educación superior y de esta a la vida laboral y a la forma-
ción avanzada, con el fin de mejorar su desempeño académico,
orientación vocacional y su devenir en los ámbitos académico y
personal mediante diversos programas y proyectos.

3.2.1.7 Política de lengua extranjera

La UPB tiene como política de lengua extranjera el desarrollo
de la competencia comunicativa de la comunidad educativa
para acceder a perspectivas internacionales referidas al cono-
cimiento, la ciencia y la tecnología mediante programas, servi-
cios y experiencias de formación significativas en un contexto
de interculturalidad.

3.2.1.8 Política de educación a distancia:
tradicional, virtual y bimodal

Es política de la UPB fomentar actividades en el campo de la
educación a distancia que potencien los procesos de enseñan-
za y aprendizaje mediados tecnológicamente, para contribuir
a la diversificación de los ambientes educativos, la internacio-
nalización y el mejoramiento de la calidad. La tecnología como
eje transversal del Modelo Pedagógico Integrado de la Univer-
sidad se orienta al apoyo de los programas en sus distintas
modalidades: presencial y distancia (tradicional, virtual o bimo-

91Universidad Pontificia Bolivariana

dal), con especial atención a la formación avanzada, la edu-
cación para el trabajo y el desarrollo humano, y la educación
continua. La formación en competencias básicas para el uso
de las Tecnologías de Información y Comunicación (TIC) en los
aspectos pedagógicos, metodológicos y didácticos es requisito
para los docentes que participan en el diseño y moderación de
cursos mediados con tecnologías.

Como objetivo ofrece, en los distintos niveles y modalidades
de la de educación (presencial y a distancia: tradicional, virtual
y bimodal), programas de óptima calidad académica, que res-
pondan a los valores, a los conocimientos y a las necesidades
de la sociedad colombiana, en la que plasmen un permanente
ideal de desarrollo social, una sólida fundamentación científi-
ca y una concreta formación profesional.

3.2.2. Políticas y lineamientos
del Macroproceso Investigación,
Transferencia e Innovación
El Macroproceso de Investigación, Transferencia e In-
novación comprende y articula las orientaciones para la for-
mación investigativa, la generación y aplicación de nuevos co-
nocimientos y la innovación, bajo la orientación de los focos
como la estrategia de desarrollo de la Institución y ejecutada
a través de sus estructuras de conocimiento.

92 Proyecto Educativo Institucional

3.2.2.1 Política de formación
en la investigación y la innovación

La política de formación en la investigación y la innova-
ción (formación en y para la investigación y la innovación)
promueve la adecuada integración de investigación y docencia
que garantice el desarrollo de capacidades y competencias in-
vestigativas mediante un proceso integrador y transversal del
currículo a lo largo de la formación por niveles de escolaridad
como una actitud vital de estudiantes y profesores en el desa-
rrollo del pensamiento investigativo, creación y aplicación de
nuevo conocimiento.15

Lineamientos:

•	La formación investigativa debe estar presente en todos los
currículos de los Programas de la Universidad, en los dife-
rentes niveles de formación (Colegio, pregrado y postgrado)
enmarcada en una ruta de formación (con estrategias tales
como cursos, seminarios, semilleros, proyectos, trabajos de
grado, salidas de campo, laboratorios, entre otras) que evi-

15 En Una Universidad Católica la investigación se debe realizar siempre preocu-
pándose de las implicaciones éticas y morales, inherentes tanto a los métodos
como a sus descubrimientos. “Es esencial que nos convenzamos de la prioridad
de lo ético sobre lo técnico, de la primacía de la persona humana sobre las cosas,
de la superioridad del espíritu sobre la materia. Solamente servirá a la causas del
hombre si el saber está unido a la conciencia. Los hombres de ciencia ayudarán
realmente a la humanidad si conservan “el sentido de la trascendencia del hombre
sobre el mundo y de Dios sobre el hombre”. (Ex Corde Ecclesiae, p. 16)

93Universidad Pontificia Bolivariana

dencie el desarrollo de las competencias investigativas e in-
novadoras de los estudiantes.

•	La formación en investigación e innovación de los docentes
es considerada de alta prioridad en la Universidad, lo cual
se ve reflejado en la ruta de formación en investigación y un
plan de maestrías y doctorados conforme a las necesidades
institucionales y contextos regionales, enmarcado en las lí-
neas temáticas de los focos estratégicos declarados por la
Institución y en diferentes iniciativas de cualificación.

•	La estructura curricular de los Programas y los conteni-
dos de las asignaturas deberán garantizar su actualización
permanente a partir de los resultados de la investigación y
transferencia enmarcados en los focos estratégicos.

•	Se propende por una revisión y actualización permanente de
perfiles, ajuste, evaluación, seguimiento y fortalecimiento de
competencias del ser y hacer investigativo del personal invo-
lucrado en la generación de nuevos conocimientos.

3.2.2.2 Política de generación
de nuevos conocimientos

Garantizar la generación de nuevos conocimientos orien-
tados a resolver los retos científicos y sociales garantizando
originalidad, relevancia y rigor en la investigación, siempre
enmarcadas en los más altos estándares de ética, integridad,
sostenibilidad y calidad.

94 Proyecto Educativo Institucional

95Universidad Pontificia Bolivariana

Lineamientos:

•	La generación de nuevos conocimientos tendiente al desarro-
llo científico, social y humano parte de la observación crítica
de un contexto científico, político, económico, social, tecnoló-
gico y ecológico en el marco de la Misión y la responsabilidad
social de la Institución.

•	La orientación para la generación de nuevos conocimientos
se da en el marco de los focos estratégicos y sus líneas te-
máticas a partir de un Plan Estratégico como garante de la
pertinencia científica, social, cultural, espiritual y capacida-
des estructurales de los mismos.

•	La generación de nuevos conocimientos se soporta en las
capacidades de las estructuras de conocimiento mediante
el desarrollo de procesos y procedimientos estandarizados
bajo normas estrictas de calidad y servicio.

•	Se propende por la consolidación, unificación y fortalecimien-
to de las capacidades humanas, técnicas y tecnológicas de
las estructuras de conocimiento.

3.2.2.3. Política de desarrollo y aplicación
del conocimiento

Fomentar el desarrollo y la aplicación del conocimiento y
la vinculación social a partir de la investigación, generando
riqueza espiritual, social y económica de tal forma que contri-
buya a la transformación social y humana.

96 Proyecto Educativo Institucional

Lineamientos:

•	La generación de nuevos conocimientos vinculados, co-crea-
dos y transferidos con el contexto real, se realiza dentro del
marco de la gestión de la innovación (idea, desarrollo y apro-
piación), con el fin de generar impacto desde el conocimiento
en la transformación social y humana.

•	La aplicación del conocimiento generado desde la investiga-
ción y el desarrollo, la asesoría y consultoría, los servicios
científicos y tecnológicos y la formación especializada, debe
contribuir al desarrollo incremental de la estrategia Univer-
sidad – Empresa – Estado – Sociedad.

•	Las iniciativas basadas en el conocimiento científico, tecnoló-
gico o social con potencial de ser emprendimientos de base
de conocimiento (EBC) deben ser apoyadas para la creación
de nuevos negocios competitivos y diferenciados de acuerdo
con los lineamientos y estrategias institucionales.

3.2.3. Políticas y lineamientos del
Macroproceso Proyección Social
El Macroproceso Proyección Social gestiona los procesos
referidos a la evangelización de la cultura y el medio universi-
tario, la responsabilidad social y proyección social de la Insti-
tución, así como aquellos procesos encaminados a construir
una universidad saludable, a realizar acompañamiento y se-
guimiento a los egresados, y a medir el impacto de éstos en
el medio.

97Universidad Pontificia Bolivariana

3.2.3.1 Política de formación integral

La política de formación integral busca educar para el
sentido trascendente de la vida, la realización personal, el
gobierno de sí, el cuidado del otro, el auto aprendizaje, la
interacción social fecunda, la integración de los saberes, la
transformación social y humana inspirada en los valores del
humanismo cristiano.

Lineamientos:

•	La formación integral se hace evidente en el currículo, en los
contextos de enseñanza y aprendizaje. Se desenvuelve con
más eficacia en la relación con los formadores. Se estructura
por ciclos: Básico de Formación Humanista, Básico Discipli-
nar, Profesional y de Integración en el pregrado, y Básico de
Formación Humanista, Disciplinar y de Investigación e Inno-
vación en los postgrados.

3.2.3.2 Política de evangelización de la cultura
y el medio universitario

La política de evangelización de la cultura y el medio uni-
versitario propone la evangelización como una tarea misional
y propicia para que todos sus modos de relación estén inspi-
rados por su identidad católica, asumiendo a Jesucristo como
modelo de la transformación social y humana. Busca com-
prenderlo todo con la intención de no dejar a nadie por fuera,
mediante el testimonio de la comunidad creyente que se ofre-
ce a toda persona sin coartar su libertad. La evangelización es

98 Proyecto Educativo Institucional

el proceso permanente de humanización que ilumina el mode-
lo pedagógico y el currículo integral que ofrece la Universidad.
A ésta se le encomienda, también, la tarea de cuidar y tutelar
la vida humana de cada persona que la constituye.

3.2.3.3 Política de responsabilidad social

La Universidad Pontificia Bolivariana asume su responsabi-
lidad social universitaria como la decisión permanente de
coadyuvar en la consolidación del desarrollo humano, integral
y sostenible de sus grupos de interés mediante una gestión
integral en cada uno de sus macroprocesos para que siempre
esté dirigida a la maximización de sus impactos positivos, de
tal manera que se garantice su viabilidad organizacional y la
generación de las capacidades y libertades con las que debe
contar el ser humano, trascendiendo el cumplimiento de la le-
gislación vigente, el concepto tradicional de calidad, la supe-
ración de sus impactos negativos, en sintonía con la Doctrina
Social de la Iglesia y el humanismo cristiano.

3.2.3.4 Política de proyección social

La política de proyección social busca garantizar el vínculo
de la Universidad con la sociedad a partir de los procesos de
formación, investigación e innovación y acciones solidarias que
generen impacto en el entorno para la transformación huma-
na y social, mediante la evangelización de la cultura y la bús-
queda constante de la verdad.

99Universidad Pontificia Bolivariana

Lineamientos:

•	El desarrollo de las prácticas profesionales propicia la inte-
gración de las capacidades humanas y competencias de los
estudiantes tendientes a complementar la formación de per-
sonas integralmente comprometidas con el entorno social
y la sostenibilidad, favorecer la formación profesional y en-
marcar sus acciones en un código de ética. De igual manera,
las prácticas profesionales hacen posible la proyección de la
Universidad al mundo laboral, la vinculación futura del estu-
diante a una empresa y la evaluación del currículo “in situ”.

•	Los estímulos al personal docente, estudiantil y administra-
tivo son un compromiso que la Universidad adquiere para el
mejoramiento de la calidad de vida de los miembros de la
comunidad educativa en los aspectos físico, psíquico, fami-
liar, social, cultural y religioso, y en la promoción de la salud
y la prevención de la enfermedad como parte de la cultura
institucional. Por tal motivo adelanta acciones permanentes
de estímulo y apoyo al desarrollo integral de las personas
que la conforman. Contempla, dentro del límite de las posi-
bilidades financieras y los criterios de justicia y equidad, fa-
vorecer a sus empleados con estímulos y a sus estudiantes
con propuestas que puedan fortalecer la calidad académica
y la permanencia dentro de la institución.

•	La evaluación de la proyección de la Institución con el entor-
no se realiza de manera periódica mediante el análisis de la
influencia que esta ha tenido, principalmente por medio del
ejercicio calificado de sus egresados en las diferentes orga-

100 Proyecto Educativo Institucional

nizaciones y medios en donde se encuentran trabajando; y de
sus diferentes programas y proyectos, desarrollados por las
unidades académicas y administrativas en el ejercicio de las
funciones de docencia, investigación y proyección social.

3.2.3.5 Política de bienestar institucional

La política de bienestar institucional busca favorecer la for-
mación y la transformación del ser humano, bajo los principios
del humanismo cristiano mediante una visión multidimensional
de la persona. Desde esta premisa se contribuye a la construc-
ción de comunidad y al desarrollo de capacidades humanas
y competencias de estudiantes, profesores y empleados por
medio de estrategias que promueven entornos saludables, se-
guros, inclusivos y sostenibles, propicios para la permanencia,
la convivencia y la trascendencia, con el propósito de fomentar
la conciencia del valor supremo de la vida.

3.2.3.6 Política de acompañamiento
a los egresados

La política de acompañamiento a los egresados promueve
el desarrollo personal del profesional de la UPB, lo asesora
integralmente, da seguimiento, acompaña su proceso laboral,
forma para toda la vida y tiende puentes para involucrarlos
en los procesos académicos, solidarios, culturales, lúdicos y
misionales de la Universidad.

101Universidad Pontificia Bolivariana

3.2.3.7 Política de proyección solidaria

La Universidad fiel a su Misión de formar integralmente para
llevar a cabo la transformación social y humana, declara como
política de proyección solidaria el proceso permanente del
ejercicio de la caridad social, con el fin de promover programas
y acciones coherentes y afines, que innoven e impacten en el
campo social.

3.2.3.8 Política de prevención
y atención integral a la familia.

La Universidad Pontificia Bolivariana se compromete con la
prevención y atención integral a las familias, a partir de: la
investigación en el tema, la transferencia de conocimiento, la
prestación de servicios, el apoyo a la docencia y la calidad en
el servicio, con el estricto cumplimiento de las normas de cer-
tificación, habilitación y demás relacionadas con el campo de
atención a las familias. Para ello dispone del talento humano,
los recursos económicos y de investigación y transferencia y
demás apoyos tecnológicos y técnicos a que haya lugar para
el cumplimiento de este objetivo misional.

3.2.4. Políticas y lineamientos del
Macroproceso Estrategia
El Macroproceso Estrategia comprende y articula los pro-
cesos referidos a la concepción filosófica de la Universidad,
al direccionamiento estratégico, la integración institucional, la

102 Proyecto Educativo Institucional

gestión y la garantía de la calidad, la visibilidad y la prospecti-
va institucional, que permiten trazar el norte de la Institución.

3.2.4.1. Política de autoridades universitarias

La Universidad Pontificia Bolivariana, en ejercicio de la au-
tonomía universitaria, consagrada en la Constitución Políti-
ca de Colombia de 1991 y en concordancia con las normas
y legislación eclesiásticas, define la política de gobierno
institucional en sus Estatutos, en los cuales establece
los niveles de autoridad, la participación de los estamentos
que la constituyen (estudiantes, egresados, docentes y per-
sonal administrativo y de servicios) y la representación en
los cuerpos colegiados de dirección.

3.2.4.2. Política de planeación y
direccionamiento estratégico

La política de planeación y direccionamiento estratégi-
co establece la visión de futuro de la Institución. Formula los
acuerdos sobre los escenarios probables y deseables, la estra-
tegia genérica y las megametas. Se sustenta en la identidad,
en el análisis de la situación de la Institución y su entorno y en
las tendencias del desarrollo nacional y mundial así como el
ejercicio prospectivo. Materializa su direccionamiento estraté-
gico en el diseño y ejecución de los Planes de Desarrollo de
las diferentes sedes de la Universidad, articulándolos al Siste-
ma de Gestión de Garantía de la Calidad como mecanismo
idóneo para el desarrollo y mejoramiento de la Institución.

103Universidad Pontificia Bolivariana

3.2.4.3. Política de organización y gestión

La política de organización y gestión establece una or-
ganización, en un primer nivel, como comunidad universi-
taria a partir de tres subsistemas de gestión: académico,
pastoral y administrativo financiero. En un segundo nivel, el
despliegue en Escuelas conformadas por Facultades y en
Programas, centros, institutos y unidades organizacionales
académicas, académico – administrativas o administrativas,
orientadas por procesos.

3.2.4.4. Política de gobierno corporativo

La política de gobierno corporativo asume el conjunto de
prácticas, orientaciones y lineamientos que en materia de go-
bierno Institucional deben regir todas las actuaciones de la
Universidad. El modelo de gobierno corporativo asume como
sus principios la ética, la responsabilidad social y la transpa-
rencia en el desempeño de la Universidad, el Colegio y la
Clínica Universitaria, y la rendición de cuentas a la sociedad.
Se despliega desde la alta dirección a la comunidad universi-
taria por medio de la normativa institucional.

Lineamientos:

•	El Código de Buen Gobierno establece el conjunto de dis-
posiciones de autorregulación que las autoridades y direc-
tivas de la Universidad deben observar en el ejercicio de
sus funciones. Se constituye en un instrumento orientador
para el cumplimiento de los objetivos de la Universidad,

104 Proyecto Educativo Institucional

con el fin de preservar la integridad ética, asegurar la ade-
cuada administración de sus asuntos y el conocimiento
público de su gestión.

3.2.4.5. Política de calidad

La política de calidad establece el logro de una cultura de
la excelencia en el ejercicio de la docencia y el aprendizaje,
la investigación, la transferencia y la innovación, la proyección
social, la estrategia, la administración y las finanzas, a la luz
del humanismo cristiano, mediada por procesos de control,
autorregulación y garantía de la calidad.

3.2.4.6. Política del sistema de gestión
de garantía de la calidad

La UPB tiene como política del sistema de gestión de ga-
rantía de la calidad, el desarrollo de la calidad institucional a
través de las etapas de aseguramiento, mejoramiento y garan-
tía de los diferentes procesos institucionales y de los servicios
que ofrece, para lo cual configura el Sistema de Gestión de
Garantía de la Calidad en el que se integran la estructura, po-
lítica, objetivos y responsabilidades y se incluye la gestión del
proceso de calidad a través de las funciones de planeación,
organización, ejecución y evaluación; procurando el logro de
indicadores de impacto que fortalezcan la rendición social de
cuentas de la Institución.

105Universidad Pontificia Bolivariana

3.2.4.7. Política de universidad orientada
por procesos

La Universidad Pontificia Bolivariana tiene como política de
Universidad Orientada por Procesos la organización de
su estructura desde una perspectiva holística, integradora
y sistémica, para lo cual asume la orientación por procesos
como metodología que permite la configuración y creación
de valor a partir de sus procesos sustantivos, estratégicos y
de apoyo; respondiendo a su estrategia genérica y al mode-
lo de Universidad asumido, y hace posible la transferencia
de conocimiento organizacional, la organización del trabajo
y el fomento de una cultura de servicio hacia la satisfacción
de los grupos de interés.

3.2.4.8. Política de visibilidad

Es política de visibilidad la presencia influyente de la Insti-
tución en el entorno social local, nacional e internacional y la
proyección de la Universidad como un todo coherente, desde
lo que es y lo que quiere ser. Comprende la internacionaliza-
ción, el relacionamiento, el posicionamiento y la comparabi-
lidad, a partir de las estrategias definidas por la Universidad.

Lineamientos:

•	El mercadeo estratégico de la UPB crea y ejecuta propues-
tas de valor y experiencias significativas que impactan a sus
grupos de interés y generan visibilidad y sostenibilidad a la
Institución en lo social, financiero y ambiental, para lo cual se

106 Proyecto Educativo Institucional

fundamenta en el conocimiento actual y prospectivo del en-
torno, de sus grupos de interés, de sus aliados estratégicos y
de sus capacidades institucionales.

•	La comunicación estratégica de la UPB define estrategias de
comunicación y apoya los procesos y objetivos instituciona-
les en la perspectiva de asesoría en la toma de decisiones
como medio para capacitar, educar y consolidar una cultura
organizacional que concibe las comunicaciones desde un en-
foque informativo focalizado, que además se transforma en
instrumento dialógico y cohesionador de las diferentes ma-
nifestaciones educativas, investigativas, culturales, sociales,
publicitarias y de relaciones personales e interinstituciona-
les de la Universidad.

3.2.4.9. Política de internacionalización

La política de internacionalización de la Universidad busca
su promoción, proyección e inserción a nivel regional e interna-
cional por medio de estrategias programáticas en cada una de
sus funciones: docencia, investigación, extensión, innovación y
cooperación para el desarrollo, mediante el establecimiento y
fortalecimiento de proyectos, convenios y redes de coopera-
ción técnica, científica e investigativa y del apoyo a la comu-
nidad bolivariana en general, para desarrollar la capacidad de
interactuar en contextos culturales diferentes, con personas
provenientes de distintos países, sistemas sociales y políticos,
idiomas y culturas.

107Universidad Pontificia Bolivariana

Basada en lo anterior y de acuerdo con lo establecido en la Con-
ferencia Mundial sobre la Educación Superior (París 2009)16,
la UPB orienta sus estrategias de internacionalización con
base en los valores del humanismo cristiano y el diálogo in-
tercultural, para la formación de individuos en competencias
éticas y profesionales, que impacten en entornos mundiales.

3.2.4.10. Política de innovación

La política de innovación establece la estrategia para hacer
de la Institución una organización innovadora con una ventaja
competitiva y de diferenciación basada en el conocimiento, que
permita el fortalecimiento de la propuesta de valor de la or-
ganización y así crear una ventaja de largo plazo ante la com-
petencia. Formula los lineamientos y modelos de gestión para
generar, desde la formación, la investigación y la proyección,
soluciones nuevas o significativamente mejoradas que son
apropiadas por el contexto (diversos sectores sociales) para la
transformación humana, social, económica y cultural. Forta-
lece las capacidades de la comunidad en los ámbitos de la in-
novación, favorece una cultura de la innovación, acompaña los
procesos de desarrollo de las ideas hasta su implementación
y valida el impacto de la innovación en el contexto.

16 Conferencia Mundial sobre la Educación Superior. La nueva dinámica de la edu-
cación superior y la investigación para el cambio social y el desarrollo (Sede de la
UNESCO, París, 2009)

108 Proyecto Educativo Institucional

3.2.4.11. Política de gestión del conocimiento

La Universidad Pontificia Bolivariana desarrolla la gestión
del conocimiento en el día a día, de los diversos niveles de
la Institución para generar, compartir y usar el conocimiento y
la información institucional; potenciar la innovación; apoyar el
servicio y la toma de decisiones; y lograr transformaciones de
impacto en la Universidad y la sociedad.

3.2.4.12 Política de gestión documental

En el marco de la cultura de la calidad y de la gestión del co-
nocimiento, la Universidad Pontificia Bolivariana, conforme a
lo establecido por la normativa legal nacional e internacional y
con el conjunto de disposiciones del ordenamiento jurídico que
rige a la misma Institución, establece las políticas generales
para la gestión documental, incluidos sus procesos y proce-
dimientos. Y para ello se compromete con:

•	La garantía de que la Institución disponga oportunamen-
te de los documentos para sus actividades a través de la
gestión documental.

•	El aseguramiento de la integridad y la disponibilidad de los
documentos e identificarlos de acuerdo con los procesos de
la Universidad y las normas técnicas correspondientes.

•	La generación, organización, almacenamiento, conservación,
consulta y disposición final de los documentos con el propó-
sito de garantizar la memoria institucional.

109Universidad Pontificia Bolivariana

Sede Central Medellín

110 Proyecto Educativo Institucional

3.2.4.13 Política de Habeas data

La Universidad Pontificia Bolivariana manifiesta su compro-
miso con la garantía de los derechos de privacidad, intimidad,
buen nombre y tratamiento de los datos personales recolec-
tados, tratados y almacenados por la Universidad, en el desa-
rrollo de su objeto social, bien sea en calidad de responsable o
encargada del tratamiento.

Principios. Consecuente con la política de tratamiento de in-
formación y protección de datos personales, todas las actua-
ciones de la Universidad se rigen por los principios de lega-
lidad, finalidad, libertad, veracidad o calidad, transparencia,
acceso y circulación restringida, seguridad y confidencialidad.

3.2.5. Políticas y lineamientos del
Macroproceso Administrativo y
Financiero
El Macroproceso Administrativo y Financiero comprende y
articula los procesos propios de gestión administrativa y la pla-
neación financiera y de recursos de la Universidad, con el fin de
garantizar la viabilidad y la permanencia de la Institución.

3.2.5.1. Política del subsistema administrativo
y financiero

La política del subsistema administrativo y financiero de
la UPB, en concordancia con los objetivos institucionales, res-

111Universidad Pontificia Bolivariana

ponde a los desafíos presentes y futuros de la Universidad con
excelencia, transparencia y calidad para el logro de su Misión,
propiciando la consolidación armónica del sistema institucio-
nal por medio de la articulación con los subsistemas univer-
sitarios, en el marco de los valores del humanismo cristiano,
desde la planeación y ejecución de los planes estratégicos y
de desarrollo institucionales, fortaleciendo las competencias
y capacidades individuales y colectivas, la administración con
responsabilidad social, las finanzas sanas, la eficiencia y la in-
novación en los procesos, y la autorregulación del sistema a
través de mecanismos de control.

3.2.5.2. Política de gestión financiera

La política de gestión financiera garantiza la sostenibilidad
y la consolidación del patrimonio de la Universidad, mediante
el incremento de los ingresos, la optimización y control de los
egresos, la creación de valor, el retorno de la inversión y la ren-
tabilidad del portafolio de inversiones, controlando los niveles
de riesgo y endeudamiento según el flujo de caja de la Institu-
ción, con el fin de asegurar la permanencia y cumplimiento de
su Misión.

Lineamientos:

•	La planeación, gestión, ejecución, evaluación y control de los
recursos financieros y la orientación de la gestión y la eva-
luación financiera se orientan a la búsqueda de la sostenibili-
dad y crecimiento institucional, mediante tarifas de servicios
competitivas e incluyentes, el control de costos y gastos, y
la eficiente administración de los recursos financieros, vigi-

112 Proyecto Educativo Institucional

lando el nivel de endeudamiento y el riesgo. Para ello, la ges-
tión contable garantiza el cumplimiento de la normatividad
vigente y provee información oportuna y veraz como soporte
para la toma de decisiones acertadas.

•	La gestión presupuestal de la UPB se orienta desde una pers-
pectiva estratégica que prioriza la orientación de los recursos
hacia el cumplimiento del plan de desarrollo institucional y
los lineamiento de acreditación de alta calidad, articulado
a proyectos, programas y planes operativos anuales, como
marco de referencia para la realización de proyecciones fi-
nancieras y la asignación de recursos presupuestales en lo
relativo a ingresos, gastos e inversiones. En este sentido el
presupuesto se convierte en una guía que permite realizar
seguimiento y evaluar el desempeño de las actividades de
cada unidad y de la Institución.

3.2.5.3. Política de logística y operaciones

La política de logística y operaciones concibe una Univer-
sidad que se transforma organizacionalmente garantizando
y promoviendo una gestión integral de las capacidades ins-
titucionales, y asegura una operación dinámica, transparen-
te, responsable y eficiente, que vela por la oportunidad y
disponibilidad de los recursos, la gestión de los riesgos y la
prestación de servicios complementarios, al servicio de las
funciones sustantivas.

113Universidad Pontificia Bolivariana

3.2.5.4. Política de talento humano

La política de talento humano está orientada a la promoción,
transformación y desarrollo social y humano de sus emplea-
dos, dentro de la concepción del humanismo cristiano, como
soporte para la innovación y el fortalecimiento institucional.
Para ello, promueve un sistema integral de gestión del talento
humano con un modelo integral de capacidades y competen-
cias, genera una cultura de equidad y mejoramiento de la cali-
dad de vida de los colaboradores y sus familias, en concordan-
cia con la Misión y Visión institucional.

Lineamientos:

•	La gestión humana de la UPB está orientada a la promoción,
transformación y desarrollo social y humano de las per-
sonas vinculadas a la Universidad dentro de la concepción
del humanismo cristiano, como soporte para la innovación
y fortalecimiento institucional. Para el cumplimiento de es-
tos objetivos, la Institución orienta los procesos de selección,
contratación, promoción, formación, bienestar y calidad de
vida, evaluación integral del desempeño y compensación del
personal a la luz de los perfiles y responsabilidades de los
cargos, en condiciones organizacionales tendientes a retener
y motivar el talento humano.

114 Proyecto Educativo Institucional

3.2.5.5. Política de gestión de recursos físicos y
tecnológicos

La política de gestión de recursos físicos y tecnológicos se
orienta a garantizar el desarrollo de las funciones sustantivas
de docencia, investigación y proyección social, y los procesos
de apoyo, con un modelo que asegura la sostenibilidad de la
infraestructura física y tecnológica de acuerdo con las capaci-
dades institucionales; la eficiencia y la eficacia en la utilización
de los recursos y la conservación de su patrimonio, direcciona-
dos a la generación de ventajas competitivas.

Lineamientos:

•	La gestión de medios educativos y tecnológicos de la UPB
propende por la conservación, actualización, aprovecha-
miento y uso adecuado de los recursos necesarios para el
desarrollo de las funciones sustantivas de la Universidad y el
cumplimiento de su Misión. Para ello, la Universidad evalúa
continuamente las diversas ofertas de medios educativos y
tecnológicos en el mercado con el fin de adquirir aquellos
que garanticen la actualización y el mejoramiento de la Insti-
tución, optimizando los recursos disponibles.

•	La gestión de la infraestructura física de la UPB se orienta
desde una perspectiva estratégica por un Plan Maestro Ins-
titucional, con base en el cual se formulan e implementan
planes de desarrollo de la infraestructura física y proyectos
de construcción y mantenimiento tendientes a garantizar la
realización de las labores académicas y administrativas de
la Institución en condiciones óptimas de seguridad y confort.

115Universidad Pontificia Bolivariana

3.2.5.6 Política de seguridad y salud
en el trabajo.

La Universidad Pontificia Bolivariana en el conjunto de sus
propósitos misionales en torno a capacidades y competen-
cias, se compromete con la protección, la prevención y la
promoción de la salud de sus empleados, estudiantes y co-
laboradores, mediante el control de los riesgos, el fomento
de una cultura preventiva y del cuidado, la intervención de
las condiciones de trabajo, el mejoramiento continuo y la
protección del medio ambiente.

Los diferentes niveles de dirección asumen la responsabili-
dad de promover un ambiente de trabajo sano y seguro, con
el cumplimiento de los requisitos legales aplicables, vincula-
ción de las partes interesadas en el Sistema de Gestión de
la Seguridad y la Salud en el Trabajo y destina los recursos
humanos, físicos, tecnológicos y financieros necesarios para la
gestión de la salud y la seguridad.

Empleados, estudiantes, contratistas, colaboradores y provee-
dores, tienen la responsabilidad de cumplir con las normas y
procedimientos de seguridad, con el fin de realizar un trabajo
seguro y productivo. Igualmente, son responsables de notificar
oportunamente aquellas condiciones que tengan consecuen-
cias y contingencias para la comunidad universitaria.

116 Proyecto Educativo Institucional

Capítulo 4
El Sistema

de Gestión de
Garantía de la

Calidad

118 Proyecto Educativo Institucional

Sede Central Medellín

119Universidad Pontificia Bolivariana

La autorregulación,
el mejoramiento,

desarrollo y garantía
de la calidad

L a UPB se autorregula mediante el Sistema de Gestión de
Garantía de la Calidad que busca intervenir mediante la

autoevaluación los diferentes procesos de la Institución. Tiene
como objetivo integrar bajo un sistema institucional diferentes
propuestas, acciones y equipos de trabajo que desarrollan pro-
cesos de autoevaluación en diferentes ámbitos y bajo distintas
metodologías, de manera articulada.

El concepto de autorregulación tiene una orientación huma-
nista, fundamentada en la autonomía, la responsabilidad y
el compromiso dentro de un marco de gestión que tiene
como meta la calidad de los procesos. La autorregulación
se concibe como un proceso reflexivo tendiente a generar
autonomía y capacidad de decisión de acuerdo con las fina-
lidades institucionales; al desarrollo de la capacidad para
actuar de manera integradora y en consenso, y al asegura-
miento de la calidad institucional.

Este sistema se basa en unos referentes internos: los Es-
tatutos Generales, el Proyecto Educativo Institucional,
los Planes de Desarrollo Institucional, la prospectiva
institucional, la política y los objetivos de calidad, los
análisis de contexto, los sistemas de información insti-
tucional, indicadores y estándares nacionales e interna-
cionales, los informes de evaluación interna y externa,

120 Proyecto Educativo Institucional

y en unos referentes externos o mecanismos de regulación
estatal emanados de la Ley 30 de 1992 y de las normati-
vas del Ministerio de Educación Nacional, los sistemas
de información estatal, las pruebas de Estado, los linea-
mientos y guías de autoevaluación.

La regulación interna y la externa deben facilitar la revisión
crítica de la Universidad, de su historia, de los paradigmas que
la apoyan y de su articulación a la sociedad. En el contexto
organizacional se integran los procesos de autoevaluación y
autorregulación institucionales dentro de una visión global de
gestión, la cual incluye personas, interacciones, procesos, re-
cursos y resultados.

El Sistema de Gestión de Garantía de la Calidad en la UPB se
sirve de la autoevaluación como un proceso que se caracteriza
por ser: sistemático, en capacidad de responder a la estructu-
ra organizacional de la Universidad; integral, que abarca todos
los procesos institucionales de formación humana y científica,
y de gestión administrativa; dinámico, reversible a través de la
realimentación que se realice; permanente, logro continuo de
altos niveles de calidad institucional; formativo, que permita
comprender y reorientar los procesos, y haga posible el apren-
dizaje institucional en la perspectiva de fortalecer y mejorar la
calidad de los procesos con miras a la autonomía; participati-
vo, que requiera del compromiso y sentido de pertenencia de
todos y cada uno de los estamentos universitarios.

El sistema de regulación, a la luz de la responsabilidad asig-
nada a la Universidad en la tarea de contribuir a la formación
de los individuos, debe proveer los elementos básicos de la

121Universidad Pontificia Bolivariana

estructura de seguimiento y control de los procesos de valor,
de apoyo y estratégico; los cuales dan razón de: el diálogo re-
flexivo entre pares regionales y nacionales para emprender
acciones integradoras y complementarias; un proceso reflexi-
vo tendiente a generar autonomía y capacidad de decisión de
acuerdo con las finalidades institucionales; el desarrollo de la
capacidad para actuar de manera integradora, consensual y
solidaria; la eficiencia en todas las operaciones (las de valor,
de apoyo y las estratégicas); la confiabilidad y oportunidad de
la información; el seguimiento oportuno al Plan de Desarrollo
Institucional; la calidad institucional y el cumplimiento de las
leyes y regulaciones.

La autorregulación es posible en la medida en que se arti-
culan los resultados de los procesos de autoevaluación con el
Plan de Desarrollo Institucional, mediante la incorporación
de las acciones de mejoramiento y/o fortalecimiento deriva-
das de los mismos; y de asignación de recursos en los cam-
pos académico y administrativo. También si se desarrollan
procesos de formación en autoevaluación que tengan que ver
con la conceptualización, la cualificación técnica y los proce-
sos metodológicos, para generar una cultura de autocontrol y
seguimiento institucionales que convierta los resultados de la
autoevaluación en indicadores de gestión.

122 Proyecto Educativo Institucional

Sede Central Medellín

Capítulo 5
Prospectiva
Institucional

124 Proyecto Educativo Institucional

Seccional Palmira

125Universidad Pontificia Bolivariana

La Universidad Pontificia Bolivariana preocupada por las pers-
pectivas de futuro a nivel local, regional y nacional replantea
su proceso de planeación para tener en consideración los es-
cenarios de mediano y largo plazo en los planes de desarrollo
institucionales. Los cambios que se presentan en el entorno
donde se desenvuelve la Universidad generan un ambiente en
el cual los análisis de tipo convencional no son suficientes ni
permiten plantear acciones futuras de crecimiento y desarro-
llo para la misma.

La UPB realiza la construcción de su prospectiva institu-
cional con una periodicidad de diez años siguiendo parte de
los procedimientos de la Escuela de los Escenarios; con una
metodología en la cual se propone un trabajo en etapas donde
se evalúan los factores críticos de futuro de la Universidad; se
generan hipótesis; se plantean escenarios y finalmente se di-
señan metas y proyectos con alcance nacional.

A partir de ese ejercicio de inteligencia anticipatoria tiene sen-
tido el proceso de direccionamiento y planeación estratégica
de la UPB, basado en los desafíos que enfrentará en los esce-
narios futuros y la forma de superar los desarrollos estableci-
dos hasta el año proyectado.

El trabajo de prospectiva permite generar escenarios posibles,
probables y deseables que se materializan en objetivos, me-
tas, líneas estratégicas, programas y proyectos en el Plan de
Desarrollo Institucional con periodicidad trienal y que debe ser
evaluado y ajustado de manera continua.

126 Proyecto Educativo Institucional

Del ejercicio de prospectiva institucional se desprende la es-
trategia genérica, la cual se logra por medio de la definición
de megametas, que se encuentran soportadas en proyectos
de alcance nacional y que están enmarcadas en los macropro-
cesos universitarios.

127Universidad Pontificia Bolivariana

Sede Central Medellín

128 Proyecto Educativo Institucional

Sede Central Medellín

129Universidad Pontificia Bolivariana

El presente acuerdo rige a partir de la fecha y deroga todas las
disposiciones que le sean contrarias.

Cópiese, comuníquese y cúmplase.

Dado en Medellín, a los veinticinco (25) días del mes de mayo
de dos mil dieciséis (2016)

CÓPIESE, COMUNÍQUESE Y CÚMPLASE.

Pbro. Julio Jairo Ceballos Sepúlveda
PRESIDENTE

Clemencia Restrepo Posada
SECRETARIA

ARTÍCULO
SEGUNDO

130 Proyecto Educativo Institucional

Sede Central Medellín

Formación integral para la transformación social y humana

Universidad Pontificia Bolivariana
Campus de Laureles
Circular 1 No. 70-01
Teléfono +(574) 448 8388
Medellín, Colombia

Proyecto
Educativo
Institucional

w w w . u p b . e d u . c o

V
ig

ila
da

 M
in

ie
du

ca
ci

ón

Medellín // Bucaramanga // Montería // Palmira

